

What's Your Story nader bekeken

Evaluatieonderzoek van een educatief programma
van Foam Fotomuseum Amsterdam.

Lies Lantinga
Jet Dijkstra

Master Kunsteducatie
Amsterdamse Hogeschool voor de Kunsten
Amsterdam, 22 mei, 2011

Inhoudsopgave

Inleiding

1. What's your Story, achtergrond van het onderzoek

What's your Story, inhoud van het programma

2. Doel van het onderzoek en vraagstelling

Opzet en uitvoering van het evaluatieonderzoek

Type onderzoek en onderzoeksontwerp

Verschillende manieren van dataverzameling

Kenmerken respondenten

3. Resultaten

3.1 Basisscholen

Beginsituatie

Uitvoering

Uitkomsten

Samenvatting

3.2 Voortgezet Onderwijs

Beginsituatie

Uitvoering

Uitkomsten

Samenvatting

3.3 Docentenworkshops

Beginsituatie

Uitvoering

Uitkomsten

Samenvatting

4. Conclusie en aanbevelingen

4.1 Samenhang handelingen, uitvoering en uitkomsten

4.2 Conclusie en aanbevelingen

5. Literatuur

6. Bijlagen

Bijlage 1: observatieschema

Bijlage 2: leerlingenvragenlijsten

Bijlage 3: docentenvragenlijst

Bijlage 4: codes inhoudsanalyse

Bijlage 5: lesmateriaal workshop What's Your Story (WYS)

Bijlage 6: learner reports

Inleiding

Sinds juni 2002 is Fotomuseum Amsterdam (Foam) gevestigd aan de Keizersgracht te Amsterdam. Het museum richt zich op fotografie in al haar gedaantes. Dat wil zeggen dat de verschillende toepassingen van fotografie er een plek vinden. Zo zijn er tentoonstellingen met modiefotografie, documentaires, autonoom werk en straatfotografie. Daarnaast zijn het niet alleen de gevestigde namen die tentoongesteld worden. Doordat de tentoonstellingen elkaar snel opvolgen, krijgt ook jong talent uit binnen- en buitenland de kans te exposeren.

De educatieafdeling van Foam, 'Foam for you', organiseert workshops en rondleidingen voor groepen van verschillende leeftijden en niveaus. Daarnaast worden in overleg met scholen en andere instellingen tijdens bepaalde tentoonstellingen workshops op maat ontwikkeld, evenals aangepaste programma's.

Eén van de educatieve programma's van Foam is What's Your Story (WYS).

Een workshop dat bestemd is en wordt aangeboden aan het onderwijs. Het is een vraaggerichte methode geschikt voor de bovenbouw van het primair onderwijs, het voortgezet onderwijs en het beroepsonderwijs. Binnen WYS staat het zelf betekenis geven en een kritisch bewustzijn ontwikkelen ten aanzien van fotografische beelden centraal.

Kenmerkend aan WYS is dat het meerdere toepassingen kent en op diverse locaties kan worden gerealiseerd. In de educatieve ruimtes van Foam (een digitale leeromgeving ontwikkeld binnen Foam zelf) en op locatie met de Foam mobiel (een verbouwde en speciaal vormgegeven minibus met camera's, printers en projectieschermen).

In opdracht van Foam doen wij een evaluatieonderzoek van het educatieve programma WYS.

We richten ons hierin vooral op de vraag waarom scholen voor deze workshop kiezen en hoe de ervaringen waren van zowel de jongeren als de docenten.

Foam wil hiermee meer duidelijkheid krijgen over in hoeverre ze hun doelstelling, het stimuleren van jongeren en volwassenen zelf betekenis te geven aan de objecten in het museum, zijn vruchten afwerpt en of het educatieve programma WYS aangescherpt moet worden.

1. What's Your Story, achtergrond van het onderzoek

In 2006 is Foam begonnen met het educatieve aanbod beter in te bedden in de onderwijspraktijk. Daartoe is een driejarige pilot WYS ontwikkeld.

Renske de Groot, hoofd van de educatieafdeling van Foam, wil op deze manier stap voor stap nieuwe vormen van kunsteducatie ontwikkelen, waarbij er nadrukkelijk plaats is voor participatie en betekenisgeving door jongeren.

Het vermogen om 'kritisch te kijken' is in onze huidige beeldcultuur van toenemend belang. Renske de Groot zegt hierover in een artikel in Cahier ABV 'Visies in Ontwikkeling', een uitgave van de Academie voor Beeldende Vorming Tilburg:

"Het zou goed zijn als musea zouden stoppen in de eerste plaats mensen iets te willen leren. Ze moeten eerst zelf leren bezoekers en jongeren in het bijzonder te stimuleren zelf betekenis te geven aan de objecten in het museum en hun eigen verhalen te maken. Museumobjecten zijn dragers van vele betekenissen en persoonlijke verhalen". (de Groot, 2008, p.44)

"Door jongeren uit te nodigen hun eigen verhaal bij een foto te vertellen, brengt de educatieafdeling een meerstemmigheid in het museum". (de Groot, 2008, p.45)

"Het integreren van meerstemmigheid in het museum democratiseert het proces van betekenisgeving. Het prikkelt zowel de deelnemende jongeren als de museumbezoekers te delen in de opwindende van goed kijken en kritisch denken. Het geeft jongeren zelfvertrouwen om hun opgedane kennis en inzichten op creatieve wijze in te zetten. Het educatieve project: 'What's your story?' in Foam is een eerste stap op weg naar een museum waarin er volop ruimte is voor de participatie van bezoekers". (de Groot, 2008, p.46)

"Een museum dat zijn publiek serieus neemt gaat ermee in dialoog. Het stelt vragen waarvan de antwoorden niet zijn voorgeprogrammeerd. Zo wordt een museum een plek waar het niet alleen gaat om overdracht, maar is er ruimte voor het publiek om van mening te verschillen, te discussiëren en om zelfstandig te denken". (de Groot, 2008, p.47)

Boeken, gedichten en theaterstukken waren lange tijd de middelen waarin de cultuur van een bepaalde generatie of groep in de samenleving tot uiting kwam, meer dan beeldende kunst. Tegenwoordig lijken overwegend beelden de uiting van cultuur te zijn. Fotografie, maar ook zeker televisie en internet.

Omdat beelden pas iets betekenen als ze door een persoon bekeken en geïnterpreteerd worden, gaat men hier uit van een proces.

Dubbelman en Smelik definiëren beeldcultuur als:

"het proces van betekenisgeving, dus het proces waarin we betekenis geven aan de beelden waar we gedurende de dag mee geconfronteerd worden". (Dubbelman e.a., 2005, Geletterd kijken, p. 20)

"Wie de complexiteit van de beeldcultuur doorziet en ermee om kan gaan, is visueel geletterd." (Dubbelman e.a., 2005, Geletterd kijken, p. 13)

Een aanvulling op deze definitie:

"(...) het proces van betekenisgeving; begrijpen op welke wijze beeld-betekeningen tot stand kunnen komen en hoe deze geconstrueerde betekenissen invloed hebben op jezelf, de groep, gemeenschap of maatschappij waarin ze voorkomen." (Bollegraf e.a., Handleiding visuele geletterdheid, 2006, p.5)

In het programma WYS is er een voor de deelnemer een actieve, zelfproducerende rol mogelijk waarbij gebruikgemaakt wordt van de nieuwe media. Dit is ook beschreven in het rapport mediawijsheid van de Raad van Cultuur:

“Mediawijsheid duidt op het geheel van kennis, vaardigheden en mentaliteit waarmee burgers zich bewust, kritisch en actief kunnen bewegen in een complexe, veranderlijke en fundamenteel gemedialiseerde wereld”. (rapport Mediawijsheid, 2005, Raad van Cultuur)

Foam wil een bijdrage leveren aan de kritische houding van jongeren ten aanzien van de nieuwe media. Door ze stil te laten staan bij foto's en ze uit te nodigen hun eigen verhaal te vertellen wordt een bewustwordingsproces op gang gebracht. Hierdoor wordt de zelfproducerende actieve rol van jongeren in een gemedialiseerde wereld aangemoedigd.

Hoofddoelen voor educatie zoals die door het Foam geformuleerd zijn:

1. kritisch kijken naar fotografie om te begrijpen op welke wijze beeldbetekenissen tot stand komen.
2. meerstemmigheid in educatie leidt tot het stimuleren van eigen verhalen vertellen zodat er een dialoog ontstaat in het museum.
3. mediawijsheid. Foam stimuleert een actieve rol voor de deelnemers van de workshops op een mediamieke manier.

What's Your Story, inhoud van het programma

De workshop WYS bestaat uit twee delen:

In het eerste gedeelte dat 30 minuten duurt worden de deelnemers rondgeleid door twee tentoonstellingen. Tijdens deze rondleiding wordt er door het beantwoorden van vragen op verschillende manieren naar foto's gekeken. Op deze manier oefenen de deelnemers zo zorgvuldig en kritisch mogelijk te kijken.

Het tweede deel vindt plaats in de educatieruimte.

Hier bedenken deelnemers in kleine groepjes van 2 of 3, aan de hand van een opdrachtenkaart met een aantal vragen, een verhaal bij een foto. Het verhaal wordt met een ipod (draagbare muziek- en mediaspeler) opgenomen waarvan in audio software (Garageband) van de Mac een podcast wordt gemaakt. Alle verhalen worden via een centrale beamer beluisterd en besproken.

In WYS worden de workshopdeelnemers uitgenodigd om vanuit vier verschillende invalshoeken naar de foto's te kijken; het zgn. vierstappenplan. In dit plan heeft Foam het hoofddoel van hun visie op museumeducatie verwerkt. Met het vierstappenplan wordt het reflecterend vermogen en het zelf betekenis geven aan fotografische beelden van de toeschouwer ondersteund en ontwikkeld. Dit maakt de toeschouwer bewuster en kritischer naar de visuele wereld.

Het vierstappenplan:

- 1) Eerste reactie op de foto waarin de eigen wereld van de deelnemer centraal staat.
Wat doet deze foto met me? Deze foto doet me denken aan...
- 2) Bekijken van de formele aspecten van de foto.
De beeldende begrippen in een foto, bijv.: kader, standpunt, compositie, focus, achtergrond, licht en schaduw, structuren, vormen, het model, het moment.
- 3) Het inhoudelijke verhaal van de foto.
Wat is het onderwerp, het genre, de boodschap en de titel van de foto? (Charman, Rose, Wilson, *The Art Gallery Handbook*, 2006).
- 4) Relatie van de foto met de maatschappelijke context.
De museumdocent reflecteert met de deelnemers op de historische achtergrond van de foto, waar deze is gemaakt en door wie?

De workshop is gebaseerd op het didactische model: **receptief - actief - reflectief** (Hoobroeckx, 2002).

Het **receptieve** gedeelte van de workshop staat voor de rondleiding in het museum waarin het vierstappenplan wordt geïntroduceerd.

In het **actieve** deel mogen de leerlingen aan de hand van een opdrachtenkaart (bijlage 5) een verhaal mogen bedenken bij een foto. De opdrachtenkaart bestaat uit twee gedeeltes:

Stap 1: OPDRACHT

Basisvragen: benoem alles wat je kunt zien, welke kleuren, vormen, etc.

Zintuigen: wat zou je kunnen horen, ruiken, is het buiten, binnen, warm, koud, etc.

Interpretatievragen: wie zouden de personen op de foto kunnen zijn, welke sfeer roept het bij je op, etc.

Stap 2: SCRIPT

Motivatieomschrijving: wij hebben voor deze foto gekozen omdat....

Beschrijving van de kern van het bedachte verhaal met een begin- en een eindzin.

De podcast wordt gemaakt met een ipod met microfoontje. Het audiobestand wordt ingeladen in Garageband (een geluidsbewerkingsprogramma dat op elke mac staat).

Het afsluitende gedeelte van de workshop is het **reflectieve** deel waar de podcasts centraal beluisterd, bekeken en besproken worden.

2. Doel van het onderzoek en vraagstelling

Doel van het onderzoek;

evaluatie van het educatieve programma WYS.

De hoofdvraag;

in welke mate wordt de opzet gerealiseerd en de doelen bereikt van WYS in de praktijk?

Opzet en uitvoering van het evaluatieonderzoek

Dit onderzoek is opgezet naar aanleiding van het model voor evaluatieve beschrijving van een onderwijsprogramma van Stake (Haanstra, 1979).

Stake (zie fig. 1) heeft dit model ontwikkeld in het kader van een evaluatie van onderwijsprogramma's. Vervolgens is het model met succes toegepast in de evaluatie van gezondheidszorgprogramma's (Donker 1990; Sixma 1997). De kern van een programma evaluatie bestaat uit het continu beschrijven en meten of de gestelde doelen/resultaten worden gehaald, de geplande middelen/activiteiten ook feitelijk worden ingezet en/of de verwachte succes- en faalfactoren optreden. Bij het vergelijken van het geplande met het gerealiseerde programma wordt nadrukkelijk gekeken in hoeverre de theoretisch veronderstelde relaties ook empirisch aantoonbaar zijn. De congruentie tussen gepland en gerealiseerd wordt tevens bepaald door condities (succes- en faalfactoren) die van invloed kunnen zijn op het implementatieproces en daarmee op de uiteindelijke resultaten.

Fig. 1 Het evaluatiemodel van Stake (1967) ziet er als volgt uit:


Stake begint met het vaststellen van de rationale. De rationale (geel in het schema) staan in dit geval voor de educatieve doelen van Foam waaruit het educatieve programma WYS is ontwikkeld.

Uit de rationale vloeien drie opeenvolgende onderdelen: de beginsituatie, de uitvoering en de uitkomsten van het programma.

De beginsituatie (condities) heeft te maken met de omstandigheden en voorwaarden die van invloed zijn op de uitvoering van het programma.

In dit geval de voorkennis en interesses van de leerling en de motivatie van de docent. Hebben de leerlingen en docenten ervaringen met kritisch kijken en bespreken van foto's? Welke bagage hebben ze op dit vlak?

In het hoofdstuk 'beginsituatie' wordt gekeken of de geplande beginsituatie overeenkomt met de beginsituatie die gerealiseerd is.

De uitvoering (transacties) of de handelingen/middelen die worden aangereikt om het resultaat te bereiken.

Hebben de leerlingen voorgaand aan het bezoek aan Foam een voorbereidende les op school gehad, een rondleiding in het museum, zijn begeleidende teksten besproken in het museum besproken, is er gediscussieerd tijdens of na het bezoek.

In het hoofdstuk 'uitvoering' worden een aantal van deze geplande en gerealiseerde transacties beschreven.

De uitkomsten (resultaten verklaard uit condities en transacties) hebben betrekking op de geplande doelstelling en behaalde effecten van het programma. Zijn de leerlingen na de workshop meer visueel geletterd, hebben ze geleerd beter en kritischer te kijken? Deze komen aan de orde in het hoofdstuk 'uitkomsten'.

Belangrijk is het vergelijken van de *geplande* beginsituatie, uitvoering en de uitkomsten met de *gerealiseerde* beginsituatie, uitvoering en uitkomsten. Zijn de veronderstelde voorwaarden

daadwerkelijk aanwezig?

In het model van Stake wordt gekeken naar de onderlinge samenhang tussen beginsituatie, uitvoering en uitkomsten. Is daar in de planning van het educatieve programma WYS rekening mee gehouden?

Worden de hoofddoelen die Foam heeft gesteld in haar educatie beleidsvisie daadwerkelijk gehaald in educatief programma WYS?

De 'logische samenhang' in het blauwe gedeelte zorgt ervoor dat wat gepland is op papier theoretisch leidt tot de geplande resultaten. Bij de gerealiseerde (witte) onderdelen zijn deze gegevens variabel. Als er iets verandert in de beginsituatie, heeft dit gevolgen voor de gerealiseerde uitkomsten.

In hoofdstuk 4 worden de geplande en gerealiseerde onderdelen naast elkaar gelegd.

Type onderzoek en onderzoeksontwerp

Een summatief, kleinschalig kwalitatief onderzoek gebaseerd op het evaluatiemodel van Stake. De gegevens werden verzameld door middel van interviews met een beperkt selecte steekproef. Deze interviews waren samengesteld uit half open en half multiple choice vragen. Daarnaast hanteerden we observatieschema's.

Na de workshop hebben we vragenlijsten voor leerlingen, leerkrachten, docenten voortgezet onderwijs en docenten uit de beroepspraktijk afgenomen. De vragenlijsten waren gebaseerd op het model van Stake en op het vierstappenplan van FOAM. In de vragenlijsten hebben we ook een gedeelte learner report (Groot,1974) opgenomen.

Het learner report is een methode om fundamentele (leer)ervaringen op het spoor te komen. A.D. De Groot ontwikkelde een benaderingswijze waarbij de lerende werd beschouwd als een persoon die actief informatie verwerkt en in staat is over zijn eigen leerproces te rapporteren.

Het ging De Groot daarbij om belangrijke ervaringen en inzichten die personen verwierven over de (buiten)wereld en zichzelf.

Het model van De Groot is verder ontwikkeld door Van der Kamp tot een methode om de leereffecten van kunstzinnige vorming op het spoor te komen (Kamp, *Wat neemt de leerling mee van kunstzinnige vorming?*, 1980).

Sindsdien is het learner report op verschillende manieren voor uiteenlopende doeleinden gebruikt.

Het learner report kan zowel schriftelijk als mondeling worden aangeboden, zowel open als gesloten en zowel individueel als groepsgewijs.

Met het learner report komen ook ongewenste en onverwachte leerervaringen aan de orde (die je niet in beeld krijgt wanneer je alleen de doelbereiking bevraagt) en komen de niet-afvraagbare, niet meetbare en niet-demonstreerbare leereffecten in beeld.

Verschillende manieren van dataverzameling

De dataverzameling vond plaats in de periode van december 2010 tot en met april 2011 en gebeurde op vier verschillende manieren:

1) Door middel van vragenlijsten (learner report en multiple choice, zie bijlage 6)

2) Door middel van open interviews met docenten en leerkrachten

3) Door middel van observatieschema's tijdens uitvoering workshop WYS (bijlage 6)

4) Door middel van het bekijken van documenten:

beleidsplan FOAM

evaluatiemodel Stake

stukken over relatie fotografie, visuele geletterdheid, mediawijsheid en beeldcultuur

lesmateriaal WYS

Kenmerken respondenten

Drie doelgroepen die deelnamen aan ons onderzoek:

Type onderwijs	begeleiding	Deelnemers WYS
Basisonderwijs	2	30
Voortgezet onderwijs	4 (2 per school)	51
Vakdocenten	geen	8

De basisschoolworkshops

De groep werd bij aanvang van de workshop in twee groepen verdeeld (er zijn twee studio's in Foam).

Van één groep hebben de leerlingen de vragenlijsten direct na de workshop in de educatieve ruimte van Foam ingevuld. De andere groep onder begeleiding van hun leerkracht op school.

De middelbareschoolworkshops

Er waren vier begeleiders die we in tweetallen in Foam mondeling hebben geïnterviewd.

Een docent maatschappijleer (gaf ook lessen in mediawijsheid) en een CKV docent.

Een docent godsdienst en een docent Nederlands.

De docentenworkshop

Alle deelnemers waren actief op het gebied van kunst en cultuur educatie.

Een educatief medewerkster van een openbare bibliotheek, twee CKV-docenten, een docent fotografie en een zelfstandig ondernemster met als specialiteit media en educatie.

Deze workshop liep uit waardoor maar één persoon de vragenlijst in Foam heeft ingevuld. De anderen hebben de vragenlijsten per mail beantwoord. Er was geen tijd voor een interview na de workshop.

Tijdens alle workshops hebben we observatieschema's ingevuld.

Onderzoekseenheid Voortgezet Onderwijs

A. Beginsituatie			
Kernthema	Voorkennis van de workshop deelnemer	kunstbeschouwing	Kennis over kunst
Subthema	beeldbegrippen	Betekenis kunnen geven aan beelden	Bezoek aan FOAM
	Zelf kunst maken	Mediawijsheid op school	Frequentie museumbezoek
Labels	kleur	Historisch perspectief	
	compositie	Zelf betekenis kunnen geven aan kunst	Kunst op school: actief en

			receptief.
	perspectief	Kunsthistorisch perspectief	
Kernthema	Motivatie docent		
Label	Motivatie om workshop te boeken?.	Workshop sloot aan bij mediaproject	
B. Uitvoering, middelen of handelingen om het resultaat te bereiken			
Kernthema	Vorbereiding op de workshop	Vorbereiding op school	Kunstlessen op school
Subthema	Opdrachten op school als voorbereiding	Krantenfoto 's besproken	Gesprekken gevoerd over foto 's van kunstenaars
	Rondleiding	Interactie tussen museumdocenten en deelnemers	Gesprekken gevoerd over kunstenaars
Labels	Keuze van welke foto's werden getoond	hartenspel	Gesprekken over beeldbegrippen
	Hoeveel foto's die werden getoond	4 manieren van kijken	
		Tijdsduur van de interactie. Het gesprek met de museumdocent	
	Werd er wat verteld over de fotograaf van de door de museumdocent besproken foto	Kwam het verhaal van de fotograaf overeen met je eigen verhaal	
	Kon je de foto in een bepaalde tijd plaatsen		
C. Resultaten van het programma van W.Y.S.			
Kernthema	Leereffecten van W.Y.S. Visueel geletterd		
Thema's	Kritisch kijken naar foto's	Meerdere betekenissen geven aan een beeld.	Mediawijsheid
	Heb je de verhalen van je klasgenoten kunnen onthouden	Eigen interpretatie kunnen geven nav een beeld. Eigen verhaal bij de foto.	Werken met de mac
	Waren de foto 's echt of niet echt. Manipulatie van foto 's	Kennis nemen van de bedoeling van de maker	Podcast maken
		Geleerd over beeldbegrippen	

ONDERZOEKSEENHEID BASISONDERWIJS

GEPLANDE EN GEREALISEERDE OPDRACHTEN

KERNTHEMA: VOORKENNIS WORKSHOPDEELNEMER

sub the ma' s	Formele beeld begrippen	reflectie/interpretatie van beelden	Culturele bagage
lab els	kleur	Eigen verhaal	School: actief, reflectief en receptief
	compositie	Verhaal maker	Huis: actief, reflectief en receptief
	perspectief	Historisch- kunsthistorisch perspectief	Inspiratiebronnen: persoon, voorstelling, leerkracht, museumbezoek, etc.
			Frequentie school; actief, reflectief en receptief
			Frequentie huis; actief, reflectief en receptief

HANDELINGEN DIE WORDEN AANGEREIKT OM RESULTAAT TE BEREIKEN

KERNTHEMA: VOORBEREIDING OP DE WORKSHOP W.Y.S.

s u b t h e r a ' s	Rondleiding museum	Interactie Foamdocent leerlingen
l a b e l s	Thema tentoonstelling	Interpretatiemogelijkheden leerlingen
	Tijdsduur rondleiding	Chemie docent leerlingen
	Verhouding tijd/rondleiding en zelf actief zijn	

RESULTATEN VAN HET PROGRAMMA W.Y.S.

KERNTHEMA: LEEREFFECTEN VAN W.Y.S. GERICHT OP VISUEEL GELETTERDHEID

subthema's	Kritisch kijken naar foto's (4 manieren als hulpmiddel)	Foto is multi interpretabel	Technische hulpmiddelen ter ondersteuning van visueel geletterdheid	Uitleg begrippen	museumbezoek
labels	Goed kijken roept voor en afkeuren op zintuiglijk en visueel	Verhaal van de maker	Podcast maken	Begrip podcast	Voorkeur zelf maken en praten
	Foto geeft informatie	Eigen verhaal	Garageband maken	Begrip garageband	Waardering kunst
			Verhaal omzetten in podcast		
			Kijken omzetten in verhaal		
			Leren opnemen		
			Leren voordragen van een verhaal		

Onderzoekseenheid Docentenworkshop

A. Beginsituatie			
Kernthema	Voorkennis van de workshop deelnemer	Opleiding kunstacademie Andere vooropleidingen	Kunstbeschouwing Kennis over kunst
Subthema	beeldbegrippen	Leservaring uit de eigen beroepspraktijk	Kritisch kijken
	Lessen fotografie en beeldcultuur	Mediawijsheid Bijscholen	Nieuwe media bijleren
Labels			
	Mediawijze lessen	Zelf betekenis kunnen geven aan kunst	Didactische mogelijkheden voor kunstbeschouwing
	Educatieve projecten	Kunsthistorisch perspectief Bewust worden manipulatie beelden	Maatschappelijke context foto's en maker
Kernthema	Motivatie docent	Bijscholing	Nieuwe media
Label	Motivatie om workshop te boeken?	Bijscholing	Aanleren nieuwe techniek macs, ipod, podcast, garageband
B. Uitvoering, middelen of handelingen om het resultaat te bereiken.			
Kernthema	Museumgesprek	Kritisch kijken.	Interesse in kunst. Op de hoogte zijn van de laatste ontwikkelingen
Subthema	Kunstbeschouwing	Eigen betekenis geven over foto's	Gesprekken gevoerd over foto's van kunstenaars
	Rondleiding	Interactie tussen museumdocenten en deelnemers	Meerdere betekenissen geven en beluisteren over een foto's
Labels			
	Hoeveel foto's werden getoond?	4 manieren van kijken	Leren van elkaars betekenissen.
		Tijdsduur van de interactie.	Verhouding rondleiding en workshop
	Werd er wat verteld over de fotograaf van de door de museumdocent besproken foto	Kwam het verhaal van de fotograaf overeen met je eigen verhaal	
C. Resultaten van het programma van W.Y.S.			
Kernthema	Leereffecten van W.Y.S. Visueel geletterd		
Thema's	Kritisch kijken naar foto's	Manipulatie van foto's. Wat is echt? Foto's kunnen op de pc worden gemaakt.	Werken met de mac Mediawijsheid
	Meerstemmigheid: meerdere betekenissen geven aan een foto.	Leren van elkaar.	Weten dat er maar dan 1 manier is om naar beelden te kijken.
	Mediawijsheid	Je eigen verhaal maken bij een foto.	Podcast maken

3. Resultaten

In dit hoofdstuk wordt het educatieve programma What's Your Story in drie onderwijstypen beschreven: het basisonderwijs, het voortgezet onderwijs en volwasseneducatie.

Per onderwijstype wordt de beginsituatie, uitvoering en uitkomsten beschreven.

Per paragraaf is er een samenvatting en zijn er aanbevelingen.

Er is gebruikgemaakt van een steekproef per onderwijstype. We zijn uitgegaan van de inschrijvingen en konden daarom niet alle onderwijstypen gevarieerd aan bod laten komen. Per onderwijstype zijn er 1, 2 of 3 groepen bevestigd. Ons onderzoek geeft een algemene indruk van de ervaringen van deelnemers en begeleiders aan de workshop WYS. Voor elk onderwijstype geven we extra informatie waar dat relevant is en voorhanden was.

3.1 Basisonderwijs

Beginsituatie: de omstandigheden en voorwaarden die van invloed zijn op de uitvoering van het programma. Bijvoorbeeld de voorkennis van de leerling, hun interesses en de motivatie van de docent.

Opzet van de workshop WYS

Korte introductie van de docent van FOAM en uitleg van de organisatie, wijze van werken van FOAM en de 4 manieren van kijken. Huishoudelijke regels in FOAM en verzoek om bij elkaar te blijven. Voorbereiding op de rondleiding waarin ook de workshop in z'n geheel wordt uitgelegd. De rondleiding duurt in z'n geheel 40 minuten en er wordt gezegd dat het belangrijk is actief mee te denken. De groepen worden beneden in tweeën gesplitst.

De twee groepen die wij gevolgd hebben zijn één groep 7 met 19 leerlingen en één combinatiegroep 7/8 met 11 leerlingen van de "de Witte Olifant" te Amsterdam.

De begeleiders zijn de leerkrachten van de groepen en ouders.

Achtergrond docenten

De begeleidende leerkrachten zijn de leerkrachten van de groepen 7.

De workshop WYS is gekozen vanwege het project nieuwe media op de school. Bovendien was de workshop ook aangeraden door collega's. "Het is weer eens wat anders en een mooie kans om in een museum iets te doen i.p.v. alleen te kijken".

De school staat in het centrum van Amsterdam en de kinderen zijn bekend met een bezoek brengen aan musea. Echter uit de 30 ingevulde vragenlijsten bleek dat 28 kinderen nog niet eerder en 2 wel in FOAM waren geweest.

Sommige leerkrachten van "de Witte Olifant" hebben voor het bezoek aan FOAM de website bezocht en zich georiënteerd op het educatieve aanbod met behulp van FOAM play. Ze vonden dit een verhelderend beeld geven.

Achtergrond en voorkennis leerlingen

De bovenbouwgroepen van de basisschool "de Witte Olifant" hebben voor deze workshop gekozen vanwege het project "nieuwe media" bij hun op school.

Uit de vragenlijsten blijkt dat ze bijna allemaal zin hebben deze tentoonstelling te bezoeken.

De leerlingen zijn vanuit school gewend een culturele activiteit te bezoeken. Eén van de kinderen is zeer geïnteresseerd in fotografie en daar voor zichzelf ook actief mee bezig. Er wordt op school vooral aandacht besteed aan kunst door zelf iets te maken en er over te praten. Kunstbeschouwing komt tijdens de creatieve vakken oppervlakkig aan de orde of tijdens spreekbeurten. Ze hebben dan ook weinig ervaring met het betekenis geven aan beelden, dit wordt in groep 8 uitvoeriger behandeld.

Uitvoering of handelingen/middelen die worden aangereikt ter bereiking van het resultaat.

Dit kan zijn een voorbereidende les op school, een rondleiding op de tentoonstelling, het lezen van begeleidende teksten, discussie tijdens of na het bezoek.

Vorbereiding op school

De leerlingen zijn nauwelijks tot niet voorbereid op de workshop WYS. Enkele leerlingen noemen wel het klassikaal bespreken van journalistieke- en kunstfoto's.

Rondleiding op de tentoonstelling

Twee fotografen staan centraal in deze tentoonstelling:

Joan Fontcuberta - Landscapes Without Memory

W. Eugene Smith - More Real than Reality

Alle vier manieren van kijken komen aan bod, maar de nadruk in deze rondleiding ligt op het verhaal. Eerst mogen de leerlingen zelf invullen en daarna wordt het aangevuld met achtergrondinformatie van de fotograaf en de relatie met de maatschappelijke context.

Wat zie je? Wanneer is deze foto gemaakt denk je? De fotograaf was een journalist, weet je wat dat is? Staat deze persoon? Wat zie je hier rechts? Je ziet de man op de foto niet helemaal, hoe zou hij er verder uit zien? Waar gebeurt dit? Waar zijn deze mensen? Staan de bomen hoog/laag? Wat is er in de verte te zien? Wat voor weer is het als het mistig is? Welk tijdstip van de dag is het op de foto?

CONCLUSIE: "wat valt er veel te ontdekken hè op een foto?"

Vragen over beeldaspecten: Welk gedeelte van de foto is scherp? Wat voor landschap: gebergte/gesteente/ heuvelachtig? Zijn er overwegend horizontale lijnen of verticale? Staat het stil of is er een mate van beweging? Waar komt het licht vandaan?

Zintuiglijke vragen: Is het warm of koud waar de foto is gemaakt, hoe zou het daar ruiken? Eerst goed kijken, hoe voelt het daar, wat zou je kunnen proeven?

Afwisselend kiezen de docent en de kinderen de foto's uit om te bespreken.

Eén kind vraagt: "is deze persoon door verdwaalde kogels gewond geraakt of gerichtte kogels?"

De aandacht tijdens rondleiding verslapt.

Eén foto wordt gebruikt als voorbeeld om verschillende aspecten te belichten, een foto van de kinderen van de fotograaf. "Ze komen in het paradijs, vanuit het donker naar het licht. Waarom zou het een grot zijn? De fotograaf was ziek en moest 2 jaar op bed liggen. Hij heeft vanaf zijn bed zijn eigen kinderen gefotografeerd."

Bij een foto waar een kudde geiten op staan vraagt de FOAMdocente: "hoe voelen de geiten zich? Wat zouden ze tegen elkaar zeggen?" dit blijkt een iets te abstracte benadering. Nadruk bij deze rondleiding ligt op de verhalen achter de foto's en veel ruimte voor de verhalen van de kinderen.

Er wordt geen vergelijking gemaakt met andere fotografen, er wordt wel ingegaan op de tijd waarin de fotograaf leefde en wat er toen mogelijk was op het gebied van fotografie.

Tijdens de rondleiding is één van de onderdelen de hartjesopdracht, waarbij de leerlingen d.m.v. hartjes foto's labelen en daarmee een voorkeur aangeven voor een foto die de meeste vragen oproept of het meest prikkelt. Dit wordt gedaan in groepjes van 3, één woordvoerder per groepje. De voorkeuren worden besproken. In de bespreking komen de kinderen uit zichzelf niet zo terug op de vier manieren van kijken.

De workshop start na ongeveer 40 minuten. Aan de hand van een foto van Charlotte Dumas wordt een voorbeeld van een podcast besproken. Het wordt als volgt omschreven: "iemand die blind is moet het voor zich kunnen zien". Alle foto's worden getoond en de leerlingen mogen zelf kiezen welke foto ze geschikt vinden voor het maken van hun podcast. Er zijn 4 groepjes.

Aan de hand van een A4-storybord kunnen de leerlingen hun foto-verhaal uitschrijven een goede podcast moet voldoen aan de volgende regels:

*duurt 60 tot 90 seconden (3 Unoxreclames - 1 A4 uitgeschreven)

*prikkelt de zintuigen

*verhaal bestaand uit korte zinnen met een goede begin- en eindzin.

*bevat de beschrijving van wat je ziet op de foto

*ga je door de podcast anders kijken naar de foto?

Aan de hand van een centrale beamer worden de stappen uitgelegd waarop het beeldspoor met het geluidspoor bij elkaar gevoegd worden.

De hele workshop duurde ongeveer twee uur waarvan de rondleiding 40 minuten. De rondleiding en de discussie had wel iets langer mogen duren vond één leerkracht, de ander vond de verhouding tussen die twee onderdelen precies goed.

De toon van de FOAMdocente werd door één leerkracht als zeer streng ervaren maar wel stimulerend en professioneel.

De FOAMdocente van de andere groep deed het voor de eerste keer. Haar uitleg werd als duidelijk en informatief ervaren. De kinderen waren zeer geboeid en betrokken en hadden mooie fantasierijke verhalen bedacht.

Discussie tijdens het bezoek

Er was weinig discussie meer een vraag- en antwoord- gesprek.

Leerlingen geven aan dat ze door de informatie van de museumdocent tijdens de rondleiding de foto's goed in een historisch perspectief konden plaatsen.

De foto's besproken tijdens de rondleiding waren andere dan die gebruikt werden tijdens het maken van de podcast. Over deze foto's kregen ze geen informatie over het verhaal van de fotograaf achter de foto en konden dan ook niet aangeven in hoeverre hun verhaal wel dan niet hiermee in overeenstemming was.

Discussie na het bezoek

Eén van de leerkrachten vindt het kritisch leren kijken voor sommige kinderen heel goed omdat die van zichzelf uit meer focus hebben op de zintuigelijke ervaring. Zij vond het goed om die koppeling te maken. Foto's kijken en stilstaan bij wat het bij het kind oproept. De begeleidende leerkrachten vonden dat de workshop zowel inhoudelijk als didactisch goed aansloot bij de belevingswereld en het niveau van de leerlingen.

Eén van de leerkrachten vond het zeer positief dat de leerlingen zoveel ruimte kregen om hun eigen interpretatie te mogen weergeven.

Ze zei: "*de kinderen kwamen helemaal los...*"

Echter de verschillende manieren van kijken hadden wel nadrukkelijker aan de orde mogen komen was de mening van beide leerkrachten. Bijvoorbeeld door foto's te laten zien waarin deze punten duidelijk naar voren kwamen. Bovendien vond men dat dit onderdeel te kort duurde om

goed uit de verf te laten komen.

De ene leerkracht vond dat er een aanzet gegeven was tot meer visueel geletterd, de andere leerkracht vond dat helemaal niet, dat zou herhaald moeten worden.

De uitkomsten hebben betrekking op de doelstelling en de effecten van het programma.

Hoe wordt WYS door leerlingen en leerkrachten van het basisonderwijs gewaardeerd en wat zijn hun leerervaringen?

De leerkrachten hebben in het algemeen een positieve indruk van het educatieve programma WYS. "Het was een verrassende workshop".

Beide leerkrachten geven aan de podcasts in de klas nog na te zullen bespreken evenals het uitwisselen van ervaringen.

De leerlingen gaven aan het meest geleerd te hebben over de beeldbegrippen kleur, compositie en beeldlijnen.

Ze vonden het bijna allemaal erg leuk om een verhaal bij een foto te bedenken en hebben ze vooral de verhalen van hun klasgenoten onthouden.

De waardering en de leerervaringen genoemd door de leerlingen in de learner reports:

Ze hebben geleerd dat niet alle foto's echt zijn, je heel veel in foto's kan zien en lezen, je anders naar foto's kan kijken, je een foto kunt ontleden, kunst heel leuk kan zijn en al heel lang bestaat en foto's ook kunst zijn.

De meeste kinderen gaven aan geleerd te hebben hoe je een podcast maakt op een mac.

Sommige gaven aan een museumbezoek als deze anders en een leuke ervaring te vinden.

Een enkeling vond het museum nog steeds saai en beschouwde saaie foto's bespreken als tijd verdoen. Ook werd het door sommige als negatief ervaren dat je stil moest zijn en werd het vooroordeel van alleen mogen kijken in een museum niet bijgesteld.

In welke mate worden de hoofddoelen bereikt van WYS in de praktijk?

Hoofddoelen voor educatie zoals die door het FOAM geformuleerd zijn en moeten leiden tot meer visueel geletterd zijn:

1. kritisch kijken, wijze van totstandkoming van beeldbetekenissen. 2. meerstemmigheid in educatie, dialoog in het museum bevorderend. 3. stimuleren van mediawijsheid.

Zowel de leerkrachten als de leerlingen geven aan verrast te zijn hoeveel er uiteindelijk te zien valt op een foto, als je maar goed kijkt. Door middel van de vragen worden de leerlingen uitgedaagd beter te kijken.

De ruimte die ze krijgen om hun verhaal te vertellen bevordert de betrokkenheid en enthousiasme. Veel leerlingen geven aan vaker naar een museum te willen gaan waar om je eigen mening/eigen verhaal wordt gevraagd.

Is het programma WYS uitgevoerd zoals was gepland? Hier moeten de leerervaringen nog uit

Bij één van de workshops kwamen alle facetten aan orde zoals gepland omdat de begeleiding werd gedaan door een nieuwe museumdocente in opleiding.

Bij de andere workshop gaf de strakke planning soms wat verharding in de toon van de museumdocente.

De rondleiding duurde 10 minuten langer waardoor de kinderen wat hangerig en onrustig werden.

Bij de methode vier manieren van kijken lag de nadruk op het verhalende aspect van de foto.

Het tijdschema is nogal strak gepland waardoor er veel vaart zit in het geheel, daar komen met

name op het moment van de technische vaardigheden weleens problemen mee. Het gebruik van Garage-band wordt niet door alle leerlingen even snel opgepakt waardoor de museumdocente steeds van de centrale beamer naar de groepjes moet en er wat onrust komt in de rest van de groep. Ook zijn er geen aparte ruimtes om op te nemen. De leerlingen moeten in een soort kast, op de gang etc. en die verspreiding geeft ook onrust.

3.1 Voortgezet Onderwijs

Beginsituatie: de omstandigheden en voorwaarden die van invloed zijn op de uitvoering van het programma. Bijvoorbeeld de voorkennis van de leerling, hun interesses en de motivatie van de docent

Opzet van de workshop WYS

De workshop wordt gegeven aan maximaal 1 klas van 30 leerlingen of deelnemers. De groep wordt in de garderobe meteen welkom geheten door de museumdocent. Daar worden ze meteen op de hoogte gesteld van het doel van de workshop:

'jullie gaan een verhaal bij een foto maken.'

Meteen daarna worden de huisregels uitgelegd.

'Je mag de foto's niet aanraken. En je mag de bezoekers van de tentoonstelling niet storen.'

De groep wordt in tweeën gesplitst voor de rondleiding van de tentoonstelling. De twee museumdocenten nemen elk een groep mee naar verschillende ruimtes in de tentoonstelling. Er zijn twee begeleidende docenten mee met elke groep. En ook de docenten verdelen zich per groep.

Als het eerste deel van de workshop, de rondleiding is beëindigd, gaat de klas naar de bovenstaande etage van het FOAM waar zich de educatieve ruimtes bevinden. Ook daar werkt de groep gesplitst verder in twee studioruimtes. Daar worden de podcasts gemaakt.

Achtergrond docenten

De begeleidende docenten geven de vakken godsdienst en Nederlands, maatschappijleer en CKV. De CKV coördinatoren hebben gezorgd voor de inschrijving van hun school voor deze workshop. De CKV coördinatoren hebben via een mailing van het FOAM gehoord en via bekenden van het FOAM gehoord.

De workshop WYS valt binnen de projectweek Cultuurdagen die wordt georganiseerd op het Vechtstede College uit Weesp. Binnen deze projectweek is mediawijsheid belangrijk en dat sluit aan bij deze workshop.

De docenten uit Weesp hebben wel veel persoonlijke interesse in kunst en cultuur maar zijn geen vakdocenten.

Voor het IJburg College uit Amsterdam is kunstbeschouwing de belangrijkste motivatie om de workshop te volgen. WYS is een opfriscursus voor bovenbouw leerlingen om weer gesprekken over kunstenaars op te starten. Ze hebben al een half jaar kunstbeschouwing achter de rug. En de docent willen deze workshop aanwenden om kunstbeschouwing nieuw leven in te blazen. En gesprekken over kunst en kunstenaars weer op de kaart te zetten.

De andere begeleidende docent van het IJburg College is docent maatschappijleer. In zijn vakken is mediawijsheid al voorbij gekomen. En daarom vindt hij deze workshop ook heel belangrijk en dan vooral de rondleiding. Om beelden te kunnen analyseren en daarover een gesprek hebben en bewuster en kritischer gaan kijken zijn de uitgangspunten voor zijn lessen mediawijsheid. Hij hoopt dat WYS hierop aansluit.

Achtergrond en voorkennis leerlingen

De klassen 4 VWO van het Vechtstede College zijn verplicht om mee te doen aan deze workshop. Er zijn enkele leerlingen die kunstbeschouwing hebben. En dus eindexamen doen in een kunstvak. Tijdens vorige projectweken op school zijn leerlingen wel naar buitenlandse musea geweest zoals het Louvre in Parijs of the Modern Tate in Londen. Of grote Nederlandse musea zoals het Joods Historisch museum in Amsterdam. Verder worden er vaak lokale musea bezocht zoals het Gemeentemuseum Weesp, het Stenenmuseum in Weesp of het Buitenluchtmuseum in Arnhem.

Leerlingen hebben ervaring met het geven van betekenis aan beelden bij het vak Maatschappijleer. In dat vak worden de massamedia besproken, en is er een opdracht over het maken van een documentaire. Daarin wordt de rol van de journalist besproken en manieren om een boodschap over te brengen met beelden.

Leerlingen hebben geen ervaring met het geven van hun eigen betekenis aan beelden. Niet in gesprekken en ook niet in praktische opdrachten.

Dat is ook het geval voor de 4 VWO leerlingen van het IJburg College uit Amsterdam.

Zij besteden veel aandacht aan de massamedia bij het vak maatschappijleer. Manipulatie van beelden, de rol van de maker, de rol van het publiek en de kracht van beelden.

De leerlingen van het IJburg College hebben overwegend gekozen voor eindexamen kunstvakken. Zij hebben al twee semesters kunstbeschouwing achter de rug. De beeldbegrippen zijn bekend en ook de kunstgeschiedenis vanaf het impressionisme is behandeld.

Bijna alle leerlingen van beide school hebben aangegeven 'zin' te hebben in het museumbezoek aan het FOAM. Bijna geen enkele leerling van beide scholen heeft eerder het FOAM bezocht.

Uitvoering of handelingen/middelen die worden aangereikt ter bereiking van het resultaat. Dit kan zijn een voorbereidende les op school, een rondleiding op de tentoonstelling, het lezen van begeleidende teksten, discussie tijdens of na het bezoek.

Vorbereiding op school

De meeste leerlingen gaven aan geen voorbereiding op school te hebben gehad voor de workshop WYS. Wel geven de leerlingen aan dat ze vaker kunstopdrachten maken en dat er op school gesprekken zijn over werk van kunstenaars.

Rondleiding op de tentoonstelling

De foto's die tijdens de rondleiding worden bekeken zijn van Eugene Smith. Zwart-wit foto's met een maatschappelijke lading. Het vierstappenplan wordt in de rondleiding meteen toegepast door de museumdocent. De rondleiding bestaat uit een vraag- en antwoordgesprek. Vragen die gesteld worden zijn bijvoorbeeld:

"Hoe weet je waar dit is? Let op letters, taal, kleding, waaraan kun je zien uit welke tijd deze foto is?"

De leerlingen antwoorden dat de foto's waarschijnlijk in Spanje zijn gemaakt en door het gesprek komen ze er achter dat de foto's komen uit de tijd van de dictator Franco.

"Kun je aan deze groep foto's een bepaald thema plakken?" "Is de volgende vraag.

Uit het gesprek met de leerlingen komt het antwoord:

'Het Spaanse platteland in de jaren 50.'

Dan volgen er nog een aantal foto's die worden besproken.

De vragen die de museumdocent stelt zijn:

Wat zie je op deze foto? Wat zie je op de achtergrond?

Antwoord: doktersjas, stethoscoop, oud, ruine.

Volgende foto. Welk gesprek voert hij? Waar hebben ze het over? Wat is zijn beroep? Dit groepje

foto's vertelt een verhaal. Welk verhaal? Welke geluiden hoor je? Welk moment van de dag is het? Is het interieur of exterieur? Wat is de ruimte? Wat is het standpunt van de camera? Hier wordt nog kort beschreven wat het vierstappenplan inhoudt:

Vier manieren van kijken.

- 1) Eerste reactie op de foto, de eigen wereld van de deelnemer staat centraal. Wat doet deze foto met me? Deze foto doet me denken aan...
- 2) Bekijken van de formele aspecten van de foto, de beeldende begrippen in een foto, bijv. camerastandpunt of compositie.
- 3) Het inhoudelijke verhaal van de foto. Wat is het onderwerp, het genre, de boodschap en de titel van de foto?
- 4) Relatie foto met de maatschappelijke context. De museumdocent reflecteert met de deelnemers over de foto. Over de tijd/geschiedenis van de foto, plaats/waar deze is gemaakt en door wie?

Van het vierstappenplan maakt de museumdocent voornamelijk gebruik van punt 1, 3 en 4. Zijn vragen gaan niet zozeer over de formele aspecten van de foto. Bij de andere groep worden wel alle stappen behandeld. Vooral stap 3 is de foto echt of geensceneerd wordt diepgaand besproken. Dit omdat de landschapsfoto's van Fontcuberta zich daar uitstekend voor lenen. De museumdocente komt heel ver met deze groep en komt er zelfs aan toe om de twee fotografen met elkaar te vergelijken. Eugene Smith fotografeerde in zwart wit en de andere fotograaf in kleur. Beide fotografen wekken de indruk de werkelijkheid te willen fotograferen. In hoeverre is dat waar? Nog meer contrasten die zijn besproken: landschap tegenover meer journalistieke fotografie, rauwheid tegenover gemanipuleerde foto's, echtheid tegenover gestileerd. Tijdens het volgende onderdeel van de rondleiding wordt de klas onderverdeeld in groepjes van drie. Elk groepje kiest een foto uit en vertelt daarbij wat ze opvalt bij het bekijken van de foto.. Elke groep krijgt een bordje en ze leggen het bordje onder de foto die ze willen bespreken. Ze krijgen 5 minuten. De foto's die kunnen worden uitgekozen bevinden zich in een andere ruimte van het museum. En hebben als thema het dagelijkse leven van arbeiders. De zwart-wit foto's zijn ook van Eugene Smith.

De verhalen die de groepjes presenteren gaan bijvoorbeeld over wanneer de foto is gemaakt:

'de skyline is tijdloos, alleen de ouwerwetse auto verraadt dat het een oude foto is.'

'Het bijzondere van deze foto is de reflectie van de skyline in het water.'

'Het bijzondere van deze foto is het standpunt van de fotograaf: je ziet de reflectie van het vuur in zijn lasbril.'

De vier manieren van kijken komen wel terug in de antwoorden van de leerlingen maar ze moeten daarbij wel flink door de museumdocent worden geholpen. De IJburg groep hoefde niet op gang worden geholpen met het hartjesspel. Er was veel feedback uit de groep. Iedereen deed intensief mee.

De rondleiding duurde ongeveer een half uur en de workshop een uur. De verhouding tussen die twee onderdelen was goed volgens de docenten en de leerlingen.

Discussie tijdens het bezoek

Leerlingen geven aan dat ze door de gesprekken met de museumdocent de foto's goed konden plaatsen in de tijd. En dat ze weinig informatie kregen over de maker van de foto's. Het onderdeel tijdens de rondleiding waar leerlingen in groepjes van drie een foto bespreken beoordelen ze positief. De verhalen van klasgenoten over de uitgekozen foto's tijdens de rondleiding bleven het meest hangen bij de leerlingen.

De beeldbegrippen zoals compositie, licht en schaduwwerking, reflectie, standpunt van de fotograaf zijn bekend bij de 4 VWO leerlingen. De leerlingen beschouwen de informatie over beeldbegrippen niet als nieuw, de begrippen zijn bekend.

Discussie na het bezoek

De begeleidende docenten van het Vechtstede College weten niet of de opgedane ervaring nog

wordt nabesproken op school. Ze zullen aan de CKV coordinator adviseren om dit wel te doen. Ze vinden dat de museumgesprekken 'bewust kijken' wordt gestimuleerd. 'dit bewerkstellig je niet door dit maar 1 keer te doen. Je moet vaker hier aandacht aan besteden. Het is een vaardigheid die moet worden onderhouden. Het is een kunstvorm. Een mix van kunst en literatuur. Kunstbeschouwing. De fotograaf heeft veel over de foto nagedacht. Hier zijn vakoverstijgende interdisciplinaire mogelijkheden.'

De kunstdocente van het IJburgcollege gaat zeker door op de kunstbeschouwelijke kant van de workshop. Zij wil doorgaan op het vierstappenplan dat het FOAM heeft aangeboden en wil dit in haar lesprogramma integreren.

De uitkomsten hebben betrekking op de doelstelling en de effecten van het programma

wat is de waardering en de leerervaringen van de leerlingen en van de docenten uit het voortgezet onderwijs van het educatief programma WYS.?

De begeleidende docenten uit Weesp hebben over het algemeen een positieve indruk over het educatieve programma WYS. Dat vonden ze vooral van de rondleiding. Het workshop gedeelte waar de podcast werd gemaakt, noemden ze een te laag nivo. Wel vonden ze dat de leerlingen 'lekker bezig' waren. Ze noemen als belangrijkste leerervaringen van de leerlingen dat ze van WYS

- beter hebben leren kijken
- hebben geleerd creatief bezig te zijn
- hun eigen mening hebben durven uiten
- beter hebben leren samenwerken.

Over het uiten van een eigen mening zijn de docenten erg positief. Elke leerling heeft iets toe te voegen aan een scala van meningen en verhalen. De meningen en verhalen worden gedeeld met de hele klas. De begeleidende docenten vonden dat de leerlingen goed werden gestimuleerd om op een bepaalde manier te kijken.

'Ook bleef de museumdocent doorvragen. Elke vraag zette de leerling aan het denken'.

Dit wordt bevestigd door leerlingen:

'ik heb geleerd dat er bijzondere foto's bestaan. En foto's die bij elkaar horen.'

'ik heb geleerd dat je een foto op vele manier kan zien.'

'ik heb geleerd dat je naar details moet kijken voor je over een foto kan oordelen.'

'ik heb geleerd dat er altijd een diepere betekenis in een foto zit.'

De begeleidende docenten uit Amsterdam zijn een stuk kritischer: zij vinden dat de rondleiding veel te kort duurde. Zij vinden dit een gemiste kans voor de leerlingen. Zij zijn in het FOAM in een buitenschoolse situatie, in staat om echte foto's te zien. Het niveau van het podcast gedeelte vinden de begeleidende docenten te laag voor VWO leerlingen. De reflectie na het maken van de podcasts is te mager. De achtergrondinformatie over de maker kan bijvoorbeeld verder worden uitgediept. De maatschappelijke context kan veel meer worden onderzocht. Je kan veel dieper op allerlei aspecten in gaan met deze leerlingen. Er valt veel meer uit te halen, volgens de maatschappijleer docent.

De waardering en de leerervaringen genoemd door de leerlingen in de learner reports wordt over creativiteit genoemd:

'ik heb geleerd dat ik goedverhalen kan verzinnen bij een foto, ik heb veel fantasie!'

Verder noemt een leerling over beter leren kijken:

'ik heb geleerd dat je aan een foto kan zien wat er is gebeurd, je kan bij jezelf denken, wat kan er dan nog beginnen?'

Over een eigen mening uiten:

'Ik heb geleerd dat niet alle foto's mooi hoeven te zijn, maar dat er ook sombere foto's zijn.'

Over de rondleiding:

'ik heb geleerd dat het niet waar is dat ik een hekel heb aan rondleidingen: deze was kort en krachtig!'

Verder hebben de leerlingen positief beoordeeld het werken met de Mac, het maken van een podcast. Het verzinnen van een verhaal bij een foto en vaak werd aangegeven dat de verhalen van klasgenoten het meest zijn blijven hangen.

Is het programma WYS uitgevoerd zoals was gepland?

In het eerste deel worden de deelnemers in 30 minuten rondgeleid door twee tentoonstellingen. Tijdens de rondleiding oefenen de deelnemers in een gesprek met vragen om zo zorgvuldig mogelijk kijken.

Het tweede deel vindt plaats in de educatieruimte van het FOAM. Hier bedenken deelnemers in kleine groepjes van 2 of 3, aan de hand van een checklist met een aantal vragen een verhaal bij een foto. Het verhaal wordt met een Ipod opgenomen waarvan een podcast wordt gemaakt. Alle verhalen worden centraal beluisterd en besproken.

In W.Y.S. worden de workshopdeelnemers uitgenodigd om vanuit vier verschillende invalshoeken naar de foto's te kijken.

De workshop is gebaseerd op het didactische model: receptief - actief - reflectief.

Het eerste, receptieve deel van de workshop begint met de rondleiding. Hier worden het vierstappenplan geïntroduceerd. Door middel van een vraag,- en antwoordgesprek worden leerlingen zich bewust van de vele manieren waarop er kan worden gekeken naar een foto. Leerlingen leren van de museumdocent en van elkaar.

Het actieve deel is het verzinnen van een verhaal bij een foto. Het verhaal schrijven wordt op gang geholpen door de vragen gebaseerd op de vier manieren van kijken. Ook het maken van de podcast hoort bij het actieve deel. De museumdocent geeft 5 tips voor het maken van een goede podcast: duurt 60-90 seconden, heeft een goede beginzin en een goede eindzin, beschrijf wat je ziet, ga je door de podcast anders kijken? Houd de Ipod op een juiste afstand van je mond(demonstreert). Het hele technische deel van de Mac wordt stap voor stap uitgelegd. En tenslotte wordt in het reflectieve deel de podcasts centraal beluisterd en besproken.

De grote lijnen van de opzet van WYS zijn gevolgd. In het eerste deel tijdens de rondleiding worden niet alle vier manieren van kijken gebruikt door de museumdocenten in de museumgesprekken. Daar lijkt een soort willekeur op te treden van welke stap uit het stappenplan het meest geschikt is voor de foto. Ook van de volgorde van het vierstappenplan wordt door de museumdocenten afgeweken. In de museumzalen is het soms erg druk en daarom is het museumgesprek door de leerlingen niet altijd goed te volgen. Het tijdschema wordt strak gevolgd tijdens de rondleiding.

In het tweede deel wordt ook de opzet strak gevolgd. Soms gaat er technisch mis, zoals problemen met de server, of het ontbreken van foto's in het archief van Garage band. Dat is de software waar de podcast mee wordt bewerkt. Daardoor loopt het tweede deel van de workshop meerdere keren vertraging op. Het zo belangrijke reflectieve deel van de workshop komt zo regelmatig in het gedrang. In het geval van het IJburg College was de vertraging een half uur!

In welke mate worden de hoofddoelen bereikt van WYS in de praktijk?

Hoofddoelen voor educatie zoals die door het FOAM geformuleerd zijn:

1. kritisch kijken naar fotografie om te begrijpen op welke wijze beeldbetekenissen tot stand komen.
2. meerstemmigheid in educatie leidt tot het stimuleren van eigen verhalen maken zodat er een overdracht ontstaat in het museum, een dialoog.

3. mediawijsheid. Foam stimuleert een actieve rol voor de deelnemers van de workshops op een mediamieke manier.

Deze drie doelen te zamen vormen de inhoud voor het term: visueel geletterd.

Het kritisch kijken wordt volgens de docenten zeker op gang gebracht tijdens de rondleiding.

De museumdocent blijft doorvragen zodat leerlingen tot meerdere betekenissen van de foto komen in het museumgesprek. Docenten zien dit echter meer als een opstap, iets wat in meerdere lessen terug op school zou moeten worden herhaald. Alleen deze workshop is volgens de docenten niet genoeg om dat kritische kijken te laten beklijven.

'Dit is een vaardigheid, die op peil zou moeten worden gehouden.'

Ook leerlingen geven aan anders te zijn gaan kijken naar aanleiding van WYS:

'ik heb geleerd dat je meer na kan denken over een foto, dat had ik nog nooit gedaan.'

De meerstemmigheid in het museum door het maken van eigen verhalen bij foto's maakt de leerlingen enthousiast. Veel leerlingen geven aan vaker naar een museum te willen gaan waar om je eigen mening/eigen verhaal wordt gevraagd.

'ik heb geleerd dat je een foto op vele manieren kan zien.'

Verder geeft de overgrote meerderheid aan de verhalen van klasgenoten te hebben onthouden.

'ik heb geleerd dat als je beter naar een foto kijkt, het een andere betekenis kan hebben. Er kan een verhaal achter zitten.'

Het maken van de podcast scoorde hoog in de vragenlijsten. Bijna alle leerlingen hebben dit aangemerkt als positief. Sommige gaven daarbij nog aan het leuk te vinden een keer met een mac te kunnen werken.

3.3 Docentenworkshop

- *Beginsituatie: de omstandigheden en voorwaarden die van invloed zijn op de uitvoering van het programma. Bijvoorbeeld de voorkennis van de deelnemer, hun interesses en de motivatie van de deelnemer*

Opzet van de workshop WYS

De workshop wordt gegeven aan 8 professionals die allemaal te maken hebben met fotografie of/en met lesgeven. De groep wordt in de garderobe eerst welkom geheten door de museumdocent. Daar wordt een kort overzicht gegeven van het programma:

'Er is eerst een rondleiding. De rondleiding duurt ongeveer 45 minuten en daarna gaat u in onze educatieve ruimte om een podcast maken met een ipod.'

De museumdocent legt uit dat er in gesprek met elkaar over enkele foto's zal plaatsvinden. En dat de deelnemers daarna zelf aan de slag gaan. Het gesprek duurt ongeveer 45 minuten. Door wordt door de museumdocent benadrukt dat het gebruik van nieuwe media belangrijk is in deze workshop. Dit tot tevredenheid van de deelnemers.

De groep wordt meteen meegenomen naar de tentoonstelling. De museumdocent kiest de foto's uit die worden besproken. De foto's zijn van Joan Fontcuberta. De tentoonstelling heet *'Landscapes without a memory'*.

Als het eerste deel van de workshop, de rondleiding is beëindigd, gaat de groep naar de bovenste etage van het FOAM waar zich de educatieve ruimtes bevinden. Daar worden de podcasts gemaakt.

Achtergrond deelnemers

De deelnemers zijn allemaal specialisten op het gebied van beeldcultuur en/of van lesgeven.

Achtergronden van de deelnemers zijn: CKV docent(VO), docent fotojournalistiek(MBO), grafisch ontwerper, medewerker nieuwe media bibliotheek, docent nieuwe media(VO), fotodocent (BS)

en zelfstandig ondernemer educatieve projecten. Sommige deelnemers hebben een kunstacademie achtergrond.

De docenten zijn bekend met museum FOAM en hebben zichzelf aangemeld om bij te scholen op het gebied van onderwijs in beeldcultuur en het gebruik maken van nieuwe media op dat gebied. De meeste deelnemers zijn zeer goed op de hoogte van kunst en cultuur. Een hebben een grote voorliefde voor fotografie.

Voorkennis van de deelnemers

Op de vraag of de beeldbegrippen van fotografie bekend zijn, antwoorden de deelnemers vrijwel allemaal positief. Begrippen als compositie, standpunten, kaders zijn bijna allemaal bekend. Een deelnemster schrijft:

'Ik geef kinderen al meer dan 20 jaar fotografie. Ik heb een boek geschreven voor kinderen over fotografie. Bovenstaande vragen: volmondig JA.'

Een andere deelnemster schrijft nog wel wat bij te willen spijkeren over de beeldbegrippen. Door haar vroegere achtergrond als regie-assistent is ze wel bekend met camerastandpunten maar andere beeldbegrippen behoren niet tot haar parate kennis.

Over de vragen met betrekking tot het betekenis geven van beelden houden de meeste deelnemers zich op de vlakke:

'Als grafisch vormgever denk ik dat ik een redelijke ervaring heb in het betekenis geven aan beelden.'

Een andere deelnemer gaat veel dieper in op deze vraag. Zij geeft aan vaak eerst onbevangen te kijken:

'het liefst met zo min mogelijk voorkennis. Wat beleef ik eerst zelf, zie ik, ontdek ik, vermoed ik etc. 'Een titel kan daarbij verdiepend werken: tekst en beeld samenspraak boeit me. Zolang je ogen functioneren, is het zien, kijken, observeren en op basis daarvan kunnen associëren een eindeloos intrigerend proces. Het verrijkt me: of het nu een straatbeeld is, een gefotografeerd of geschilderd beeld is. Ik analyseer het werk van een kunstschilder momenteel.'

De motivatie om aan deze docentenworkshop mee te doen is over het algemeen het opdoen van kennis met betrekking tot lesgeven van beeldcultuur lessen(het uitbreiden van didactische mogelijkheden) en het gebruiken van nieuwe media in lessen. Verder wordt genoemd het leren stimuleren van het beeldende vermogen van kinderen, zoals het verwonderen, reflecteren en interpreteren van beelden.

- *Uitvoering of handelingen/middelen die worden aangereikt ter bereiking van het resultaat. Dit kan zijn een voorbereiding op de workshop, een rondleiding op de tentoonstelling, het lezen van begeleidende teksten, discussie tijdens of na het bezoek.*

Rondleiding op de tentoonstelling

De landschapsfoto's van Joan Fontcuberta zijn groot van formaat (gemiddeld ong. 150 - 120 cm) en in full color. De museumdocent bepaalt welke foto's worden bekeken.

Het gesprek van de museumdocent met de deelnemers begint met het stellen van vragen:

'Wat is je eerste indruk? Wat is je focus? Wat valt je meteen op?'

Deze vragen horen thuis in de eerste categorie van het vierstappenplan, de eerste stap: wat is je persoonlijke indruk van de foto? Alle deelnemers komen meerdere malen aan de beurt om iets te zeggen. In het gesprek komt de theorie van Terry Barrett nog langs. Deze kunstfilosoof benadrukt het belang van het geven van een persoonlijke betekenis aan beelden door middel van een gesprek. Een deel van de groep kende deze theorie.

Het gesprek ging verder met het benoemen van wat je ziet. In dit deel van het gesprek worden soms beeldende begrippen van de foto benoemd, zoals 'wat valt je op aan dit standpunt?' En

'op welke locatie is deze foto gemaakt?'. Dit resulteerde in de vraag: 'Is deze foto wel echt?' Alle deelnemers gingen in op deze vraag en iedereen gaf zijn of haar mening. Stap 2 en 3 van het stappenplan worden hier besproken. Stap 2 gaat over de beeldbegrippen van de foto, zoals compositie of standpunten. Stap 3 gaat over het inhoudelijke verhaal van de foto: wat is de boodschap en wat is het onderwerp van de foto.

En tot slot stelt de museumdocent een vraag over de maker die zijn foto's manipuleert op de computer. Hij gebruikt navigatie software van het leger om zijn landschappen mee te ontwerpen. Hiermee werpt hij de vraag op Wat roept de schijn van echt op? Zijn landschappen zien er op het eerste gezicht echt uit maar als je langer kijkt dan zie je dat er iets niet klopt. Het lijkt te echt. De maker refereert hier ook aan de gamewereld. Met deze informatie beantwoordt de museumdocent aan het bespreken van punt 4 van het stappenplan: de relatie van de foto met een maatschappelijke context.

De reacties over de rondleiding waren redelijk positief:

'Het gaf handvatten hoe ook met een groep kinderen/jongeren voor een foto te staan.'

'Soms met iets te veel woorden.'

Discussie tijdens het bezoek

Over het museumgesprek waren de reacties ook weer gematigd positief:

'Bovenal was er openheid om te zeggen wat je wilde zeggen, en dat is positief.'

'Doserer hoe diep je op een vraag, discussiepunt vanuit de groep ingaat, blijft lastig voor een workshopleider, lijkt me.'

'De foto's riepen discussie op en dat is altijd interessant.'

Ook werd er gesteld door een deelnemer dat het niveau van de rondleiding veel te laag lag.

De rondleiding duurde ongeveer 45 minuten. De verhouding tussen die twee onderdelen werd door de deelnemers ervaren als te lang: ze kwamen ergens anders voor namelijk voor de workshop:

'De rondleiding en discussie duurden veel te lang, dit ging ten koste van de workshop.'

'Praktische/technische - en inhoudelijke vragen, inhoudelijke discussies, mening- en benaderingsverschillen kregen ruimte, maar liepen soms te veel uiteen qua insteek, waardoor je kwijtraakte: waar gaat het nu in dit blokje om, waar werken we naartoe?'

Tenslotte nog een laatste opmerking over de rondleiding van een deelnemer:

'De rondleiding vond ik interessant, maar tegenstrijdig met de stelling, dat het een interactieve rondleiding zou worden. De docent was veel aan het woord. (Dat vind ik niet erg, maar het is beter het dan niet interactief te noemen).'

Discussie na het bezoek

Door geen van de deelnemers van docentenworkshop wordt genoemd dat er door wordt gegaan met het museumgesprek met leerlingen.

Wel wordt aangegeven dat de deelnemers in de toekomst in fotografie lessen meer met nieuwe media willen gewerkt. Ook geeft een deelnemer aan meer te gaan werken met het schrijven van een eigen verhaal over een foto:

'Ja, al moet ik er een andere vorm voor vinden, want ik heb geen beschikking over computers. Maar het idee een mondeling werkstuk te maken, ipv schriftelijk of beeldend werkt wel op mijn inspiratie.'

- *De uitkomsten hebben betrekking op de doelstelling en de effecten van het programma*
In welke mate wordt de opzet gerealiseerd en de doelen bereikt van WYS in de praktijk?

De vakdocenten waren overwegend positief over het workshopgedeelte van het educatieve programma WYS waar de podcast werd gemaakt. De rondleiding wordt soms van een te laag niveau genoemd. De deelnemers hebben lekker gewerkt aan de podcast.

Hoewel een deelnemer noemt:

'Tijdens het inspreken van het verhaal, ben ik verlegen.'

De deelnemers noemen als belangrijkste leerervaringen dat ze door WYS

-een manier kregen aangereikt hoe er met een groep leerlingen gezamenlijk gewerkt kan worden aan een foto/audio product.

- zich realiseren dat er altijd meer dan 1 betekenis is van een foto.

-hebben geleerd hoe je een podcast moet maken.'

De podcast wordt positief gewaardeerd.

'ik heb geleerd dat er eenvoudige basissoftware is die gebruikt kan worden om op andere wijze met (digitale) fotobeelden om te gaan.'

'Ik heb geleerd dat ik misschien meer mee moet gaan met mijn tijd. Ik gebruik naast fotografie geen nieuwe media.'

Verder zijn ze nog een beetje huiverig voor de nieuwe techniek.

'ik heb geleerd dat ik zelf eerst meer ervaring moet opdoen met het programma, met de software.'

'ik heb geleerd dat het niet makkelijk is om die combi lpod/foto te maken.'

Ook zijn ze bezorgd niet de leerlingen te kunnen helpen als ze vastlopen met de software. Het programma Garageband in het geval van de Mac:

'Dat het moeilijk kan zijn voor leerlingen om de software niet te kunnen volgen.'

De volgende leerervaringen over manieren van kijken worden genoemd:

'Ik heb gemerkt, dat iets niet altijd op mijn manier, maar ook op andere manieren gezien kan worden.'

'Dat er niets helemaal waar is als het gaat om beeldinterpretatie.'

Verder bedenken de deelnemers meteen hoe ze het beter leren kijken kunnen toepassen bij hun leerlingen:

'ik heb geleerd dat hoe je op een directe manier kan stimuleren tot 'beeldverdieping'.

Is het programma WYS uitgevoerd zoals was gepland?

In het eerste deel van de workshop kondigde de museumdocent aan dat de rondleiding 45 minuten zou duren. Tijdens de rondleiding oefenen de deelnemers in een gesprek met vragen om zo zorgvuldig mogelijk kijken. Dit liep echter uit en zorgde voor het volgende commentaar van een deelnemster:

Beter plannen! Het maakt een slechte indruk om van te voren een rondleiding aan te kondigen van een half uur, daarbij al te suggereren dat dit uit zal lopen, en dit dan inderdaad een heel uur te laten duren, en vervolgens in het praktijkgedeelte aan te dringen op enige haast, omdat "we zoveel tijd verloren hebben".

Het tweede deel vindt plaats in de educatieruimte van het FOAM. Hier bedenken deelnemers per

persoon een verhaal bij een foto. Van te voren geeft de museumdocent waar op gelet kan worden: spreek vanuit een persoon die je op de foto ziet staan. En beschrijf de sfeer van de foto. Het verhaal wordt met een Ipod opgenomen waarvan een podcast wordt gemaakt. De podcast wordt in het programma Garageband geupload. Alle technische stappen worden duidelijk aan de deelnemers voorgelegd. Alle verhalen worden centraal beluisterd en kort besproken. Nadruk ligt op associëren en op de persoonlijke manier van beschrijven van een beeld.

In W.Y.S. worden de workshopdeelnemers uitgenodigd om vanuit vier verschillende invalshoeken naar de foto's te kijken.

De workshop is gebaseerd op het didactische model: receptief - actief - reflectief.

Het receptieve gedeelte past bij het eerste deel van de workshop met de rondleiding. Hier worden het vierstappenplan geïntroduceerd. Door middel van een vraag,- en antwoordgesprek worden deelnemers zich bewust van de vele manieren waarop er kan worden gekeken naar een foto.

'Er niet altijd 1 manier is, maar altijd een andere manier is om te kijken. Ik ben van nature geen mens dat iets altijd op manier X of Y ziet, ben ik te associatief voor en te veel een gevoelsmens met openheid voor veranderingen en zienswijzen. Verras me maar.'

Deelnemers doen kennis op van de museumdocent en van elkaar.

Het actieve deel is het verzinnen van een verhaal bij een foto. Het verhaal schrijven wordt op gang geholpen door de vragen gebaseerd op de vier manieren van kijken. Ook het maken van de podcast hoort bij het actieve deel. Deelnemers werken in duo's.

En tenslotte wordt in het reflectieve deel de podcasts centraal beluisterd en besproken.

In het receptieve deel komen alle 4 stappen uit het stappenplan voorbij. Er is alleen kritiek op de planning en ook op de lengte van het gesprek. Het tijdschema wordt niet strak gevolgd tijdens de rondleiding.

In het tweede deel komt de workshop wat in het nauw omdat de rondleiding is uitgelopen. De techniek gaat helemaal goed. Elke deelnemer krijgt een foto toegewezen en die foto's staan ook weer digitaal in het archief van Garageband. Het inspreken met de ipod gaat goed ook omdat de groep klein is. Er zijn daarom geen problemen met geluidsoverlast. Elke deelnemer kon gemakkelijk een plek vinden om het verhaal in te spreken. Door de opgelopen vertraging tijdens de rondleiding komt het belangrijke reflectieve deel van de workshop zo in het gedrang. De verhalen op het einde van de workshop worden wel gedeeld met elkaar maar er wordt wegens tijdgebrek niet dieper ingegaan op de inhoud.

'De workshop, het doen an sich vond ik te kort, temeer omdat het juist interessant is om concreet bezig te zijn, reacties te horen van anderen op je geleverde bijdrage en evenzeer goed op ook andermans werk, gedachten, motivaties van keuzen in te kunnen gaan. Beide aspecten 1. het werkproces van je eigen team en 2. de reflectieronde vond ik onderbelicht. Daar liggen juist ook de leermomenten. Beetje jammer.'

In welke mate worden de hoofddoelen bereikt van WYS in de praktijk?

Hoofddoelen voor educatie zoals die door het FOAM geformuleerd zijn:

- 1.kritisch kijken naar fotografie om te begrijpen op welke wijze beeldbetekenissen tot stand komen.
- 2.meerstemmigheid in educatie leidt tot het stimuleren van eigen verhalen maken zodat er een overdracht ontstaat in het museum, een dialoog.
- 3.mediawijsheid. Foam stimuleert een actieve rol voor de deelnemers van de workshops op een mediamieke manier.

Deze drie doelen bij elkaar vormen de inhoud voor het term: visueel geletterd.

Het kritisch kijken naar foto's wordt volgens een deelnemer wel gestimuleerd want:

'het kan altijd beter.'

Verder wordt er over dit onderwerp wisselend gedacht. Sommige deelnemers zeggen niets over kritisch kijken te hebben bijgeleerd terwijl anderen zeggen:

'FOAM heeft me geholpen weer de verschillende manieren van (kritisch) kijken naar en insteken van interpretaties bewust te maken, waardoor je er weer gericht mee aan de slag kunt gaan.'

Anderen hadden een negatief oordeel:

'als docent ben ik gewend zelf kritisch te kijken, en dit ook aan mijn cursisten te leren, deze rondleiding sloot niet aan op het niveau van de doelgroep (docenten dus).'

Over de meerstemmigheid in het museum waren de meeste deelnemers kritisch. Maar er was ook een positief geluid:

'Mijn eigen mening ontstaat eerst in mijn gevoel dat ik analyseer, wil proberen te begrijpen. Dat is al van mezelf, FOAM heeft objectieve richtlijnen/een kader gegeven om mijn mening weer meer de diepte in te kunnen trekken en ook mijn eigen mening kritisch te kunnen analyseren. ...dat het goed is om naast subjectieve betekenissen ook objectieve betekenissen, bijvoorbeeld wat was de maatschappelijke situatie op het moment van de foto, welk land e.d., te betrekken in je betekenisgeving aan een foto.'

Het mediawijze onderdeel van de workshop scoorde het hoogst bij de deelnemers. Hoewel de deelnemers nog wel huiverig zijn over het technische aspect van het werken met de computers. Toch overheerst het voornemen om er meer mee te doen in de toekomst.

'Nee, aan mijn visuele geletterdheid heeft deze workshop niets toegevoegd, wel aan didactische vaardigheid en digitale mogelijkheden hiervoor.'

Voor deze deelnemer hoort het mediawijze deel van de workshop WYS niet bij de term 'visueel geletterd.'

H 4 Conclusie en aanbevelingen.

4.1 Samenhang beginsituatie, uitvoering en uitkomsten

De onderzoeksvraag was: in welke mate wordt de opzet gerealiseerd en de doelen bereikt van WYS in de praktijk?

Welke aanbevelingen kunnen worden gedaan voor het vervolg van het educatieve programma WYS?

Samenhang beginsituatie, uitvoering en uitkomsten Basisscholen

Leerlingen zijn positief gestemd over workshop WYS en dan met name het zelf mogen vertellen van een verhaal naar aanleiding van een foto en het maken van een podcast sprongen er uit. De leerlingen gaven aan het meest geleerd te hebben over de beeldbegrippen kleur, compositie en beeldlijnen.

Ze vonden het bijna allemaal erg leuk om een verhaal bij een foto te bedenken en hebben ze vooral de verhalen van hun klasgenoten onthouden.

De waardering en de leerervaringen genoemd door de leerlingen in de learner reports:

Ze hebben geleerd dat niet alle foto's echt zijn, je heel veel in foto's kan zien en lezen, je anders naar foto's kan kijken, je een foto kunt ontleden, kunst heel leuk kan zijn en al heel lang bestaat en foto's ook kunst zijn.

Je kan hier uit lezen dat er een grote leercurve is gemaakt door de leerlingen die grotendeels voor het eerst FOAM hebben bezocht. En weinig tot geen kunstbeschuwing hebben gehad. En als je bedenkt dat er nauwelijks een voorbereiding op school op de workshop WYS is geweest. Meerdere leerlingen gaven aan dat het museum toch interessanter is dan ze dachten.

Inhoudelijk vinden zowel de leerlingen als de leerkrachten de workshop goed in elkaar zitten maar zou de sfeer wel iets vriendelijker kunnen. Het oplossen van ruimte en tijdgebrek zou

misschien de sfeer ten goede komen.

Samenhang beginsituatie, uitvoering en uitkomsten Voortgezet Onderwijs

Leerlingen zijn positief gestemd over workshop WYS. Ze vonden een eigen verhaal maken bij een foto een positieve leerervaring. Ook de diepere en meerdere betekenissen bij een foto zoeken, vonden ze interessant. Leerlingen geven aan vaker naar een museum te willen waar ze om hun eigen mening wordt gevraagd of waar ze worden uitgenodigd een eigen verhaal te maken. De verhouding tussen rondleiding en workshop vonden ze goed. Wel gaven ze aan meer feitelijke informatie te willen horen over de maker en over de achtergronden van het maken van de foto. De VWO leerlingen willen meer leren. Aanbeveling van de studenten is om de workshop WYS zo te houden. Dit wordt bevestigd door leerlingen:

'ik heb geleerd dat er bijzondere foto's bestaan. En foto's die bij elkaar horen.'

'ik heb geleerd dat je een foto op vele manier kan zien.'

'ik heb geleerd dat je naar details moet kijken voor je over een foto kan oordelen.'

'ik heb geleerd dat er altijd een diepere betekenis in een foto zit.'

Het werken met de mac en het maken van de podcast was voor de meeste leerlingen een positieve leerervaring. Meerdere leerlingen gaven aan dat het museum toch interessanter is dan ze dachten. Er werd weinig tot niets geleerd over de beeldbegrippen. Die kenden ze al uit kunstbeschouwingslessen of de beeldbegrippen zijn niet blijven hangen tijdens het museumgesprek.

Docenten zijn wat kritischer over dit programma. Ze willen dat de leerlingen wat dieper ingaan op de kunstbeschouwelijke kant van het programma. Ze vinden de rondleiding niet meer dan een aanzet. Een begin om helemaal in de kunstanalyse te duiken. De lengte van de rondleiding vinden ze dan ook te kort.

Daarentegen vinden ze het workshop gedeelte te lang duren. Inhoudelijk mager en het lange wachten op de techniek vinden ze zonde van de tijd. Kostbare tijd volgens hen, want buitenschoolse situaties moeten worden benut.

Samenhang beginsituatie, uitvoering en uitkomsten Docentenworkshop

De deelnemers van de docentenworkshop zijn positief gestemd over het actieve gedeelte van de workshop WYS. Het gebruik van nieuwe media in onderwijs over beeldcultuur ervaren de deelnemers als zeer zinvol. Ze zien het als een aanvulling op hun eigen educatieve aanbod.

Het maken van een eigen verhaal bij een foto en dat opnemen met ipod en uploaden als podcast was voor hen een positieve leerervaring.

De diepere en meerdere betekenissen bij een foto zoeken, vonden ze interessant, maar was niet de hoofdzaak waar ze voor zijn gekomen. Het kritisch kijken en het beschouwen van foto's is iets wat de meeste deelnemers al jaren deden en daarom niet een aanleiding om de workshop te gaan volgen. Hier hebben ze dus nauwelijks iets van geleerd.

De deelnemers geven aan zich meer in de aangeboden software te willen verdiepen en zich te bekwamen in computergebruik.

Ook de didactische mogelijkheden van het bekijken van foto's heeft de deelnemers geïnspireerd. Ze kregen mogelijkheden aangeboden media educatie voor een hele klas te geven.
'Hoe er met een groep leerlingen gezamenlijk gewerkt kan worden aan foto/audio product.'

De verhouding tussen rondleiding en workshop vonden de deelnemers niet goed. De deelnemers zijn gekomen voor het werken met nieuwe media en daarom hadden ze meer technische input gewild en meer reflectie op de gemaakte podcasts. En nog tijd voor een vragenronde over

allerlei praktische en technische tips.

Het werken met de mac en het maken van de podcast was een positieve leerervaring. Hierin wordt door het museum voldaan aan de verwachting.

Dit wordt bevestigd door de deelnemers:

‘ik heb geleerd hoe je de Ipod in kan zetten.’

‘ik heb geleerd dat er eenvoudige basissoftware is die gebruikt kan worden om op andere wijze met (digitale) fotobeelden om te gaan.’

‘ik heb geleerd hoe je op een directe manier kan stimuleren tot ‘beeldverdieping’.

‘ik heb geleerd dat ik de rijkdom aan beelden op straat, in boeken, op t.v. kan waarderen en een eeuwige inspiratiebron kunnen zijn en goed zijn te integreren met ambachtelijk en moderne (digitale) vakkennis.’

‘ik heb geleerd dat ik op de goede lijn zit hoe je met beelden kunt en wil gaan werken, m.u.v. de technische euvelds die ik moet overwinnen.’

4.2 Conclusie en aanbevelingen

Welke aanbevelingen kunnen worden gedaan naar aanleiding daarvan?

Aanbevelingen basisonderwijs

Sommige leerlingen wilden meer weten over het verhaal van de fotograaf achter de foto's tijdens het maken van de podcasts.

Soms is er te weinig tijd voor het goed beluisteren van elkaars podcasts en het bespreken hiervan. Evenzo als tijd voor reflectie op de hele workshop.

Eén van de leerkrachten gaf als tip de kinderen in de museumzaal een duidelijke plek te geven waardoor alle leerlingen de foto's kunnen zien en aan bod komen.

Ook vond één van de leerkrachten en één van de ouders de museumdocente te streng, zij merkten op:

“de kinderen tot de orde roepen is onze taak en niet die van de museumdocente”. Hij vond het ten koste van de sfeer gaan.

“je durft je op een gegeven moment bijna niet meer te bewegen in het museum”.

Meer hulp bij het technische gedeelte tijdens het maken van de podcasts.

Meer tijd uittrekken voor de methode vier manieren van kijken van FOAM en illustreren aan de hand van duidelijker voorbeelden.

Aanbevelingen Voortgezet Onderwijs

Aanbeveling van de studenten is de workshop WYS zo te houden. Ze zouden alleen wat meer achtergrondinformatie willen ontvangen over de fotograaf, over de omstandigheden waaronder de foto is gemaakt, over hoe de foto is gemaakt. Kortom meer interessante feiten omtrent de foto, fotograaf en fotografie in het algemeen. De VWO leerlingen willen meer leren.

De leerlingen vonden dat ze tijdens de workshops wat lang moesten wachten totdat er gepresenteerd kon worden. Dat is het deel van de workshop waar alle verhalen in het digitale Ipod bestand via de server moeten worden gesleefd en dat liep soms wat vertraging op. Hierdoor kwam het inhoudelijk heel belangrijke reflectieve deel van de workshop soms wat in tijdsnood.

Leerlingen geven aan vaker naar een museum te willen waar ze om hun eigen mening wordt gevraagd of waar ze worden uitgenodigd een eigen verhaal te maken. De verhouding tussen rondleiding en workshop vonden ze goed.

Docenten zijn wat kritischer over dit programma. Ze willen dat de leerlingen wat dieper ingaan

op de kunstbeschouwelijke kant van het programma. Ze vinden de rondleiding niet meer dan een aanzet. Een begin om helemaal in de kunstanalyse te duiken. De lengte van de rondleiding vinden ze dan ook te kort.

Daarentegen vinden ze het workshop gedeelte te lang duren. Inhoudelijk mager en het lange wachten op de techniek vinden ze zonde van de tijd. Kostbare tijd volgens hen, want buitenschoolse situaties moeten worden benut.

Kortom aanbeveling vanuit de docenten is: maak de rondleiding langer en inhoudelijk interessanter voor de VWO leerlingen. En maak ook het maken van de podcast inhoudelijke uitdagender voor de VWO leerlingen. En probeer technische problemen terug te dringen bij het maken van de podcast.

Docenten van de VWO leerlingen vonden de rondleidingen niet helemaal aansluiten bij het nivo van hun leerlingen. Maar het workshop gedeelte vonden ze te laag van nivo. Kortom aanbeveling vanuit de docenten is: maak de rondleiding langer en inhoudelijk interessanter voor de VWO leerlingen. En maak ook het maken van de podcast inhoudelijke uitdagender voor de VWO leerlingen. En probeer technische problemen terug te dringen bij het maken van de podcast.

Verder vonden ze het jammer dat de leerlingen zelf geen foto's hebben gemaakt. Ze gebruiken geen digitale fotoapparatuur. Het vak van fotografie komt niet terug in de workshop. Ook vonden de docenten de rondleiding inhoudelijk veel sterker dan het maken van de podcast.

Aanbevelingen Docentenworkshops

Het merendeel van de deelnemers heeft het actieve gedeelte van de workshop als een zeer zinvolle aanvulling ervaren op de huidige beroepspraktijk.

Als tips aan het museum worden meegegeven door de deelnemers om beter te plannen. Dat wordt als heel belangrijk ervaren. Helemaal omdat door tijdsdruk het gedeelte van de workshop (het maken van de podcast) in het gedrang kwam. Hier komt ook uit voort enige onduidelijkheid over het belangrijkste doel van de workshop:

'Het is nu niet duidelijk waar de nadruk ligt, wat het werkelijke belang van de workshop is. De rondleiding? Het aanleren van fotografie/digitale vaardigheden ten bate van onderwijs?'

Deelnemers geven aan meer technische begeleiding te wensen voor het ontwikkelen van nieuwe media middelen:

'ik zal zelf eerst meer ervaring moet opdoen met het programma, met de software.'

Een laatste aanbeveling van een deelnemer is:

'op basis van een analyse van vragen van diverse cursisten/workshops raad ik aan een HAND-OUT te maken met daarin praktische tips op: software-intstallatieniveau, hoe met foto's werken in een klas, valkuilen m.b.t. de leerlingen, site-tips, boeken, fotografen, inhoudelijke educatieve tips e.d.'

Conclusie:

Visie van de onderzoekers. Wordt de opzet van WYS gerealiseerd en worden de doelen van het educatieve programma WYS bereikt?

Hoofddoelen voor educatie zoals die door het FOAM geformuleerd zijn:

1. kritisch kijken naar fotografie om te begrijpen op welke wijze beeldbetekenissen tot stand komen.
2. meerstemmigheid in educatie leidt tot het stimuleren van eigen verhalen maken zodat er een overdracht ontstaat in het museum, een dialoog.
3. mediawijsheid. Foam stimuleert een actieve rol voor de deelnemers van de workshops op een mediamieke manier.

Deze drie doelen bij elkaar vormen de inhoud voor het term: visueel geletterd.

Het mediawijze gedeelte van de workshop staat dichtbij bij de beleving van alle deelnemers.

Zowel bij de basisschoolleerlingen, de leerlingen uit het voortgezet onderwijs als de deelnemers van de docentenworkshop. Dit blijkt een belangrijke component van de workshop. Mediawijsheid, een van de hoofddoelen van WYS wordt bijgebracht op een positieve en creatieve manier. Ook het actieve karakter van het workshopgedeelte sprak alle deelnemers aan.

Op het gebied van het stimuleren van het vertellen van eigen verhalen zodat er een dialoog ontstaat in het museum, spelen de podcasts een grote rol. Hierdoor wordt het ook mogelijk om de aandacht vast te houden tijdens het beluisteren van elkaar podcasts. Er wordt door leerlingen aangegeven dat de verhalen van klasgenoten het vaakst worden onthouden. Ook de volwassen deelnemers geven aan veel van elkaar te leren. Mediawijsheid is een houding die aangeleerd moet worden. De techniek maakt het leuk voor deelnemers om naar elkaars verhalen te luisteren en daardoor wordt meerstemmigheid in het museum gecultiveerd.

Theoretisch verdieping met betrekking tot het vierstappenplan: de vier manieren van kijken is noodzakelijk voor de leerlingen uit het voortgezet onderwijs. Het kritische kijken zodat er begrip ontstaat hoe betekenissen van beelden tot stand komen is een doel. Maar de leerlingen missen nog wat theoretisch zwaarte. Zij missen kennisoverdracht. Dit is wel specifiek voor VWO leerlingen. Dit zal wellicht anders liggen voor VMBO, MAVO en HAVO leerlingen.

Voor de basisschoolleerlingen is er genoeg te leren. Zij hebben nog nauwelijks kunstbeschouwing op school gehad. Voor de volwassen deelnemers is hier weinig eer te behalen. Zij weten zelf al heel veel en hebben jarenlange beroepservaring achter de kiezen.

Hier dreigt het educatieve programma WYS in een spagaat te raken. De doelen van WYS worden nog prima behaald bij de basisscholen. Voor de middelbare scholen is er een theoretische aanpassing nodig. En de grootste aanpassing is aan te bevelen voor de volwassenen groep. Zij willen technisch worden onderwezen op het gebied van de nieuwe media en ze krijgen niet wat ze willen.

Gezien de uitkomst van de resultaten die zijn voortgekomen uit het evaluatieonderzoek komen wij tot de volgende conclusies en kunnen van hieruit de volgende praktijkaanbevelingen worden gedaan:

Conclusie: FOAM lijkt met het educatieve programma WYS aan teveel doelen te willen voldoen. Drie hele belangrijke doelen op zich. Maar zijn ze alledrie haalbaar? Doordat de workshop zo vol zit met inhoud komt er altijd wel een onderdeel in de verdrukking. De geplande opzet van de workshop wordt vaak niet gehaald. De leerervaringen brengen wel veel op. Het mediawijze deel wordt unaniem goed beoordeeld, zowel het kritische kijken als de zelfproducerende rol van de deelnemer wordt gestimuleerd en gewaardeerd. Hier hoort ook stap 1 van het vierstappenplan bij: wat is je eerste, zintuiglijke eerste indruk van een foto? Bij de stap 2,3 en 4 van het stappenplan begint het te rommelen. Daar worden de doelen niet gehaald in aantoonbare leerervaringen van de deelnemers. De basisschoolleerlingen zijn blij met het produceren van hun eigen verhaal en het luisteren naar elkaars verhalen en zo is dat ook bij de volwassenen. Maar hebben de basisschoolkinderen nu werkelijk zo veel geleerd over perspectief, compositie en camerastandpunten. En hebben volwassen deelnemers nu zoveel behoefte om bijgespijkerd te worden over kleur en licht/donker werking? De leerlingen uit het voortgezet onderwijs zijn tevreden met het behaalde resultaat maar de opzet van de workshop met het stappenplan wordt niet gerealiseerd.

Doel: samenhang bevorderen tussen de verschillende onderdelen van het educatieve programma WYS.

Aanbeveling:

- Binnen de verschillende programmaonderdelen refereren aan andere onderdelen.
- Minder doelen proberen te bereiken in 1 programma.
- Het programma in diverse varianten aanbieden: bijvoorbeeld een VWO variant met theoretische kennisoverdracht. En een vakdocenten variant met meer nieuwe media kennisoverdracht.
- Een weblog voor deelnemers aanbieden zodat de kunstbeschouwelijke en reflectieve kant van het programma kan worden voortgezet in toekomstige CKV of kunstlessen op school(bijlage 5).

Doel: Het stappenplan beter laten samensmelten met het kritische kijken. Misschien het stappenplan vereenvoudigen?

Aanbeveling:

- Een voorbereidende les maken voor de basisschool en voor het voortgezet onderwijs om de manieren van kijken en het kritische kijken alvast te introduceren. Bijvoorbeeld door krantenfoto's te analyseren.
- Het lijkt beter minder onderwerpen goed te behandelen dan meer onderwerpen oppervlakkiger. Misschien 1 of 2 foto's van de actuele tentoonstelling naar de school sturen die op bezoek komt.
- Een verwerkingsles ontwerpen zodat er een vervolg plaats kan vinden op de scholen. Alle podcasts komen op de website van FOAM: daar misschien naar verwijzen in een verwerkingsles.

Doel: de planning van het educatieve programma WYS verbeteren.

Aanbeveling:

- De workshop vereenvoudigen: er minder proberen in te stoppen. Of juist 1 van de hoofddoelen belangrijk maken. Of minder stappen in het stappenplan.
- Technische assistentie bij de volwassenenworkshop. Daar ligt de leerbehoefte van de deelnemers. En de didactische mogelijkheden die samenhangen met de nieuwe techniek.
- Een verdiepingsvariant voor de VWO-ers, leerlingen die het vak Kunst hebben gekozen.
- Minder technische stappen voordat de verhalen van de ipod kunnen worden beluisterd. Later dan maar de CD branden bijvoorbeeld. Hierdoor gaat er minder reflectie tijd verloren en hoeven deelnemers minder lang te wachten.

Continuering:

- Ernaar streven de verhalen van de deelnemers te laten delen met de bezoekers van de tentoonstelling als onderdeel van het museumbezoek: meerstemmigheid in het museum!

Samenvatting van het onderzoek

Foam wil mensen leren kijken. Daarom biedt het museum hen handvatten waarmee zij een kritisch bewustzijn kunnen ontwikkelen ten aanzien van fotografische beelden en de hedendaagse beeldcultuur. Zo ontstaat een groeiend inzicht in wat fotografie is en hoe fotografie kan worden toegepast. Gelet op de brede en vaak complexe toepassing van fotografisch beeld in onze samenleving hecht Foam hieraan veel waarde. De educatieve activiteiten van Foam zijn dan ook een belangrijke voorwaarde om onze missie in te vullen.

Het vermogen om 'kritisch te kijken' is in onze huidige beeldcultuur van toenemend belang.

Foam ziet het als een taak een actieve rol te spelen bij de bewustwording van de kijker. Mediawijsheid is hier een belangrijk onderdeel van als het gaat om educatie. In steeds grotere mate krijgen jongeren te maken met de media, en is het daarom belangrijk dat jongeren mediawijsheid wordt bijgebracht. Onder mediawijsheid wordt verstaan "*het geheel van kennis, vaardigheden en mentaliteit waarmee burgers zich bewust, kritisch en actief kunnen bewegen in een complexe, veranderlijke en fundamenteel gemedialiseerde wereld*". (Raad voor Cultuur, 2006 p 10).

In het educatieve programma WYS staat centraal het leren formuleren van een eigen mening en het zelf betekenis geven aan fotografische beelden. Hierbij wordt gebruik gemaakt van podcasts, foto's en tekst.

De hoofddoelen zijn als volgt geformuleerd:

- 1.kritisch kijken naar fotografie om te begrijpen op welke wijze beeldbetekenissen tot stand komen.
- 2.meerstemmigheid in educatie leidt tot het stimuleren van eigen verhalen maken zodat er een overdracht ontstaat in het museum, een dialoog.
- 3.mediawijsheid. Foam stimuleert een actieve rol voor de deelnemers van de workshops op

een mediamieke manier.

Deze drie doelen bij elkaar vormen de inhoud voor het term: visueel geletterd.

De workshop is bedoeld voor de bovenbouw van de basisscholen, alle leerlagen van het voortgezet onderwijs en voor volwasseneneducatie. De workshops worden uitgevoerd door museumdocenten.

In dit onderzoek wordt gekeken naar de geplande opzet van het educatieve programma en de daaruit voortvloeiende leerervaring. We hebben gekeken over de leerervaringen van de deelnemers overeenkomen met de doelen van FOAM. Ook worden aanbevelingen gedaan voor het vervolg van de module. Een samenvatting van de resultaten per doelgroep is hieronder te lezen:

Bovenbouw basisscholen

De workshop wordt door leerlingen en docenten als geslaagd gezien. Leerlingen zijn positief gestemd over workshop WYS en dan met name het zelf mogen vertellen van een verhaal naar aanleiding van een foto en het maken van een podcast sprongen er uit.

De leerlingen gaven aan het meest geleerd te hebben over de beeldbegrippen kleur, compositie en beeldlijnen.

Ze vonden het bijna allemaal erg leuk om een verhaal bij een foto te bedenken en hebben ze vooral de verhalen van hun klasgenoten onthouden.

De waardering en de leerervaringen genoemd door de leerlingen in de learner reports:

Ze hebben geleerd dat niet alle foto's echt zijn, je heel veel in foto's kan zien en lezen, je anders naar foto's kan kijken, je een foto kunt ontleden, kunst heel leuk kan zijn en al heel lang bestaat en foto's ook kunst zijn.

Je kan hier uit lezen dat er een grote leercurve is gemaakt door de leerlingen die grotendeels voor het eerst FOAM hebben bezocht. En weinig tot geen kunstbeschouwing hebben gehad. En als je bedenkt dat er nauwelijks een voorbereiding op school op de workshop WYS is geweest. Meerdere leerlingen gaven aan dat het museum toch interessanter is dan ze dachten.

Bovenbouw voortgezet onderwijs

Leerlingen zijn positief gestemd over workshop WYS. Ze vonden een eigen verhaal maken bij een foto een positieve leerervaring. Ook de diepere en meerdere betekenissen bij een foto zoeken, vonden ze interessant. Leerlingen geven aan vaker naar een museum te willen waar ze om hun eigen mening wordt gevraagd of waar ze worden uitgenodigd een eigen verhaal te maken. De verhouding tussen rondleiding en workshop vonden ze goed. Wel gaven ze aan meer feitelijke informatie te willen horen over de maker en over de achtergronden van het maken van de foto. De VWO leerlingen willen meer leren. Aanbeveling van de studenten is om de workshop WYS zo te houden.

Het werken met de mac en het maken van de podcast was voor de meeste leerlingen een positieve leerervaring. Meerdere leerlingen gaven aan dat het museum toch interessanter is dan ze dachten. Er werd weinig tot niets geleerd over de beeldbegrippen. Die kenden ze al uit kunstbeschouwingslessen of de beeldbegrippen zijn niet blijven hangen tijdens het museumgesprek. Docenten zijn wat kritischer over dit programma. Ze willen dat de leerlingen wat dieper ingaan op de kunstbeschouwelijke kant van het programma. Ze vinden de rondleiding niet meer dan een aanzet. Een begin om helemaal in de kunstanalyse te duiken. De lengte van de rondleiding vinden ze dan ook te kort. Daarentegen vinden ze het workshop gedeelte te lang duren. Inhoudelijk mager en het lange wachten op de techniek vinden ze zonde van de tijd. Kostbare tijd volgens hen, want buitenschoolse situaties moeten worden benut.

Docentenworkshop

De deelnemers van de docentenworkshop zijn positief gestemd over het actieve gedeelte van de workshop WYS. Het gebruik van nieuwe media in onderwijs over beeldcultuur ervaren de deelnemers als zeer zinvol. Ze zien het als aanvulling op hun eigen educatieve aanbod. Het maken van een eigen verhaal bij een foto en dat opnemen met ipod en uploaden als podcast was voor hen een positieve leerervaring.

De diepere en meerdere betekenissen bij een foto zoeken, vonden ze interessant, maar was niet de hoofdzaak waar ze voor zijn gekomen. Het kritisch kijken en het beschouwen van foto's is iets wat de meeste deelnemers al jaren deden en daarom niet een aanleiding om de workshop te gaan volgen. Hier hebben ze dus nauwelijks iets van geleerd.

De deelnemers geven aan zich meer in de aangeboden software te willen verdiepen en zich te bekwamen in computergebruik. Ook de didactische mogelijkheden van het bekijken van foto's heeft de deelnemers geïnspireerd. Ze kregen mogelijkheden aangeboden media educatie voor een hele klas te geven. De verhouding tussen rondleiding en workshop vonden de deelnemers niet goed. De deelnemers zijn gekomen voor het werken met nieuwe media en daarom hadden ze meer technische input gewild en meer reflectie op de gemaakte podcasts. En nog tijd voor een vragenronde over allerlei praktische en technische tips. Het werken met de mac en het maken van de podcast was een positieve leerervaring. Hierin wordt door het museum voldaan aan de verwachting. Dit wordt bevestigd door de deelnemers.

Het mediawijze gedeelte van de workshop staat dichtbij bij de beleving van alle deelnemers. Zowel bij de basisschoolleerlingen, de leerlingen uit het voortgezet onderwijs als de deelnemers van de docentenworkshop. Dit blijkt een belangrijke component van de workshop.

Mediawijsheid, een van de hoofddoelen van WYS wordt gebracht op een positieve en creatieve manier. Het actieve karakter van het workshopgedeelte sprak alle deelnemers aan.

Op het gebied van het stimuleren van het vertellen van eigen verhalen zodat er een dialoog ontstaat in het museum, spelen de podcasts een grote rol. Hierdoor wordt het ook mogelijk om de aandacht vast te houden tijdens het beluisteren van elkaar podcasts. Er wordt door leerlingen aangegeven dat de verhalen van klasgenoten het vaakst worden onthouden. Ook de volwassen deelnemers geven aan veel van elkaar te leren. Mediawijsheid is een houding die aangeleerd moet worden. De techniek maakt het leuk voor deelnemers om naar elkaars verhalen te luisteren en daardoor wordt meerstemmigheid in het museum gecultiveerd.

Theoretisch verdieping met betrekking tot het vierstappenplan is echter aan te bevelen voor de leerlingen uit het voortgezet onderwijs.

Voor de basisschoolleerlingen is er genoeg te leren. Zij hebben nog nauwelijks kunstbeschouwing op school gehad. Voor de volwassen deelnemers is hier weinig eer te behalen. Zij weten zelf al heel veel en hebben jarenlange beroepservaring achter de kiezen.

We bevelen aan om varianten aan te bieden voor de verschillende doelgroepen in het educatieve programma WYS en voorbereidings-, en verwerkingslessen te ontwerpen. Het educatieve programma WYS dreigt in een spagaat te raken als het alle geplande doelen probeert te realiseren. Hier lijkt ook een aanpassing in het aantal gestelde doelen wenselijk.

5.Literatuur:

Baarda, B., Goede, M. de & Teunissen, J.(2005) *Basisboek kwalitatief onderzoek*. Stenferd Kroese: Groningen.

Groot, M. Learner report.

Haanstra, F. (1979). *De evaluatie van een educatieve tentoonstelling*. Utrecht.Cultuurnetwerk.

Hoobroekx, F., Haak,E.(2002) *Onderwijskundig ontwerpen*. Bohn Stafleu van Loghum: Houten.

Janssen,T.(over literatuuronderwijs.

Kamp, van der M(1980): *Wat neemt de leerling mee van kunstzinnige vorming*.

6.Bijlagen

Bijlage 1: observatieschema

Bijlage 2: leerlingenvragenlijsten

Bijlage 3: docentenvragenlijst

Bijlage 4: codes inhoudsanalyse

Bijlage 5: lesmateriaal workshop What's Your Story (WYS)

Bijlage 6: learner reports

Bijlage 1: OBSERVATIESCHEMA What's your story?

Datum:

Observator: Lies of Jet

Starttijd rondleiding:

Starttijd workshop:

Naam school:

Klassen:

Aantal leerlingen:

Aantal (vak)docenten:

Museumdocenten:

Wordt aan het begin van de rondleiding/workshop de groep gesplitst?

Wat zijn de kenmerken per groep?

Aantal:

Docent:

Museumdocent:

Willekeurig geselecteerd of niet?

Ontvangst

Hoe stellen de museumdocenten zich voor?

Hoe wordt het programma en planning uitgelegd?

Hoe wordt de podcast uitgelegd?

De Rondleiding

Intro Hoe gaat de rondleiding in zijn werk?

Wat komt er aan bod? Mate van vrijheid? Hebben deelnemers een keuze welke foto's ze gaan bekijken?

Kernpunten van de tentoonstelling? Wordt de tentoonstelling thematisch samengevat?

Context van de tentoonstelling? Historisch, in verband met andere fotografen of in verband met vorige tentoonstellingen in het FOAM?

Vierstappen plan tijdens de rondleiding

Komen de vier kijkstappen aan bod?

De kijkstappen zijn:

1. Vragen om de zintuigen te prikkelen: laat je zintuigen spreken. Kijken, horen, ruiken, voelen, proeven. Hoe zou het er ruiken, welk jaargetijde is het, is het warm, koud, ochtend of avond?
2. Basisvragen: kleur, vorm... beeldende elementen uit de foto. Welke kleuren zie je, welke vormen zie je, welke vorm trekt de aandacht naar zich toe?
3. Interpretatievragen: Wie zouden het zijn, op de foto, waar zullen ze zijn, wat is hun beroep, hoe verhouden de personen op de foto zich tot elkaar, of de voorwerpen? Welke sfeer of welk gevoel roept de foto bij je op? Is de situatie echt of is die geënceneerd? Wat gebeurt er over 1 seconde / net buiten beeld?
4. Vragen vanuit een rol: hierbij kijk je door een bepaalde bril. Spelen jullie de personen op de foto, of zijn jullie misschien museumbezoekers die de foto bespreken.

In weke chronologische volgorde worden ze aangeboden?

Worden de kijkstappen teruggekoppeld aan de podcast?

Worden de deelnemers uitgenodigd om de kernelementen van de **podcast** te benoemen?

Hoe wordt de **hartjesopdracht** uitgevoerd door de museumdocenten en deelnemers?

De hartjesopdracht is: mensen leren dat je een foto om verschillende redenen kunt waarderen en dat er meerdere verhalen bij een foto te bedenken zijn.

Deelnemers geven een hartje aan de foto die het meest vragen oproept of het meest prikkelt.

Is er feedback op de hartjesopdracht en op het vierstappenplan?

Hoe wordt de WYS workshop uitgelegd?

Technisch?

Inhoudelijk?

Organisatie?

Hoe lang duurt de workshop?

Hoe wordt de **opdrachtkaat** uitgelegd? Welke facetten komen aan bod?

Waar wordt het accent opgelegd?

Hoe wordt de **introdunctie wedstrijd** uitgelegd?

Wat zijn de kenmerken van de podcast?

Hoe eindigt de workshop?

Hoe wordt de **Scriptkaart** uitgelegd?

Hoe wordt de techniek van Garageband uitgelegd? Hoe wordt de techniek van de podcast uitgelegd?

Hoe wordt de podcast geëvalueerd?

Hoe wordt het geheel geëvalueerd?

Bijlage 2: leerlingenvragenlijsten
Nog aanvullen

Bijlage 3: docentenvragenlijst

Docenten vragen lijst gebaseerd op model van STAKE

De beginsituatie. de voorkennis van de leerling, hun interesses en de motivatie van de docent.

1. Hoe was u op de hoogte gesteld van de workshop What's your story?
 - a. door mailing of pr van het FOAM
 - b. gehoord van collega docenten?
 - c. anders nl..........

2. Waarom heeft u zich ingeschreven voor deze fotoworkshop. Met welk motivatie?

.....
.....
.....

5. Hebben uw leerlingen ervaringen in museumbezoek?

4. Welke ervaringen hebben uw leerlingen voor het bezoek aan FOAM met fotografie?

6. Welke voorkennis hebben uw leerlingen over de beeldbegrippen van fotografie? Wat weten zij van compositie, standpunten, kader, licht en schaduw.

7. Hebben uw leerlingen voorkennis over het betekenis geven aan beelden bijvoorbeeld foto's? Kunnen zij een beeld interpreteren naar inhoud, de boodschap van het beeld, thema van het beeld, genre van het beeld, maker van het beeld, de maatschappelijke context van het beeld?

8. Hebben uw leerlingen voorkennis over het benoemen van persoonlijke betekenisgeving over een beeld?

De transacties of handelingen/middelen die worden aangereikt ter bereiking van het resultaat.

een voorbereidende les op school, een rondleiding op de tentoonstelling, het lezen van begeleidende teksten, discussie tijdens of na het bezoek.

9. Heeft u FOAM play gespeeld met uw leerlingen als voorbereiding op het museumbezoek? FOAM is een computerspel dat leerlingen kritisch laat kijken naar beelden en leerlingen betekenis leert geven aan beelden.

10. Heeft u uw leerlingen op een andere wijze kennis laten maken met kritisch kijken naar foto's of betekenis geven aan foto's? Hoeveel tijd heeft u daaraan besteed?

12. Wat vond u van de rondleiding op de tentoonstelling voorafgaand op de workshop?

13. Wat vond u van de discussie die de museumdocenten hadden met de leerlingen/studenten?

14. Wat vond u van de rondleiding / discussie / workshop?

15. Sloot de workshop aan bij de belevingswereld van uw leerlingen/studenten?

16. Sloot het niveau van de workshop aan bij uw groep?

15. Gaat u nog aandacht besteden aan de workshop in uw lessen? In de vorm van een discussie of opdracht?

De **resultaten** hebben betrekking op de doelstelling en de effecten van het programma.

20. Kunt u de belangrijkste leerervaring noemen van uw leerlingen/deelnemers?

De doelstelling van de workshop What's your Story is deelnemers kritisch te laten kijken naar beelden, naar foto's. En om deelnemers de vaardigheid aan te bieden om een eigen betekenis te geven aan beelden. Tot slot biedt de workshop 4 manieren van kijken aan om naar beelden te kijken. Foam noemt dit in haar beleidsplan visuele geletterdheid

' Visuele geletterdheid is een begrip dat nauw samenhangt met het fenomeen beeldcultuur. Beeldcultuur krijgt steeds meer aandacht en is volgens sommigen zelfs dominant geworden ten opzichte van de taalcultuur.1 Met beeldcultuur wordt het proces bedoeld waarin individuen of groepen betekenis geven aan beelden. Het lezen, analyseren en interpreteren van beelden komt bij de meeste schoolvakken niet aan bod maar is zeker van belang omdat jongeren de hele dag door beelden omringd worden. De betekenis van een foto is niet eenduidig, verschillende verhalen kunnen aan een foto worden toegekend. Het spelen van de spellen kan bijdragen aan het ontwikkelen van de visuele geletterdheid van de leerling. De leerlingen leren betekenis te geven aan verschillende beelden, in dit geval aan de hand van fotografie.' korter

16. Vindt u dat FOAM er in is geslaagd om deelnemers kritisch te laten kijken naar beelden? Zo ja waarom? Zo nee waarom niet?

17. Vindt u dat FOAM er in is geslaagd om deelnemers een eigen mening te laten vormen over een foto? Hoe heeft u dat gemerkt?

18. Vindt u dat FOAM er in is geslaagd om deelnemers van de workshop te leren meerdere betekenissen toe te kennen aan foto's? Waar heeft u dat aan gemerkt?

19. Vindt u uw leerlingen/studenten na de workshop aan FOAM meer visueel geletterd? Waarom?

11. Heeft u suggesties voor vanuit het FOAM naar scholen toe?

Bijlage 4: codes inhoudsanalyse
Nog aanvullen

Bijlage 5: lesmateriaal workshop What's Your Story (WYS)

3.6 Foam_What's your Story?
Groep: vanaf bovenbouw basisschool
Duur: 120 minuten

Doel: Verhalen vertellen

Leerlingen krijgen een spoedcursus in het kijken naar foto's en het verhalen vertellen van hun verhaal in Foam. Dit verhaal gaan ze opnemen met een iPod en er uiteindelijk een podcast van maken.

Ontvangst en kennismaking	5 minuten
Rondleiding, hartjesopdracht	30 minuten
Workshop	65 minuten

○ Opdrachtkaart	10 min.	
○ Scriptkaart	15 min.	
○ Uitleg techniek	5 min.	
○ Opnemen	20 min.	
○ Opslaan op iBook	5 min.	
○ Werken in Garageband	10 min.	
Bespreken podcasts en evaluatie		15 minuten
Afsluiting		5 minuten
Museumbezoek totaal:		120 minuten

In de bijlagen vind je uitleg over:

- Voorbereiding bij What's your story?
- Hoe neem je op met vijf groepen in een lokaal?
- Noodoplossing voor het opnemen met drukke groepen
- Voorbeeld van de opdracht- en scriptkaart

Extra informatie over de techniek van deze workshop is te vinden in de technische How to... iBook en iPod.

Vorbereiding en Benodigdheden

In bijlage 1 vind je de precieze voorbereiding en de benodigdheden voor deze workshop. **Lees dit zorgvuldig door en houd je eraan!**

Zie verder: Foam_Standaard Ontvangst, laatste versie. Blijf dit checken!

- Vereiste parate kennis
- Voorbereiding

Let op: Bepaal je route. Zijn er meerdere museumdocenten? Overleg dan over welke route je neemt. Kies de te bespreken foto's zorgvuldig uit.

- Kan de hele groep de foto's zien?
- Denk aan veiligheid werken. Past de groep in de ruimte?
- Waar ga jij staan?

Ontvangst (5 minuten)

- Voorstellen
- Kort intro museum
- Huisregels en veiligheid
- Wat gaan we doen en planning

Geef de docenten vast een evaluatiekaart en vraag deze in te vullen en aan het eind weer in te leveren bij de museumdocent.

Leg uit wat de leerlingen gaan doen: Jullie worden verhalenvertellers in Foam en jullie gaan zelf een podcast maken. Een podcast is een geluidsbestand (jullie verhaal) waarbij de foto te zien is.

Een goede podcast:

- start met een beschrijving van de foto
- prikkelt de zintuigen
- heeft een goede begin- en eindzin
- laat je anders kijken naar een foto
- duurt ongeveer een minuut.

In de rondleiding gaan we oefenen met het vertellen van een verhaal bij een foto. Hierna gaan jullie dit met je podcast in de praktijk brengen.

Rondleiding (30 minuten)

In de rondleiding houd je per tentoonstelling de volgende punten, in deze volgorde aan.

1. Definieer de kern van de tentoonstelling samen met je groep

Laat de leerlingen kort rondkijken / om hen heen kijken in de zaal. Probeer samen met de groep de kernpunten van de tentoonstelling te formuleren .

2. Schets (kort) de context

Afhankelijk van het niveau van de groep schets je een context waarin deze tentoonstelling zich bevindt. Denk hierbij aan de historisch context, samenhang met ander werk van de fotograaf of met andere tentoonstellingen in Foam.

3. Nauwkeurig kijken met de vier kijkstappen

Vertel: Een podcast maak je door goed te kijken. Jullie doen dit door vier kijkstappen te doorlopen. Bij elke stap horen vragen. Deze vragen stellen jullie straks zelf, maar eerst gaan we samen oefenen.

Leg de nadruk op stap 1, 2 en 3. Pas de vragen die je stelt aan, aan het niveau van de groep.

De vier kijkstappen zijn:

5. Basisvragen: kleur, vorm... beeldende elementen uit de foto. Welke kleuren zie je, welke vormen zie je, welke vorm trekt de aandacht naar zich toe?
6. Vragen om de zintuigen te prikkelen: laat je zintuigen spreken. Kijken, horen, ruiken, voelen, proeven. Hoe zou het er ruiken, welk jaargetijde is het, is het warm, koud, ochtend of avond?
7. Interpretatievragen: Wie zouden het zijn, op de foto, waar zullen ze zijn, wat is hun beroep, hoe verhouden de personen op de foto zich tot elkaar, of de voorwerpen? Welke sfeer of welk gevoel roept de foto bij je op? Is de situatie echt of is die geënceneerd? Wat gebeurt er over 1 seconde / net buiten beeld?
8. Vragen vanuit een rol: hierbij kijk je door een bepaalde bril. Spelen jullie de personen op de foto, of zijn jullie misschien museumbezoekers die de foto bespreken.
 - o De podcast is gebaseerd op beeldelementen uit de foto. Denk bijvoorbeeld aan kleuren, compositie en beeldlijnen. Bespreek vooral het effect van deze elementen op het eindresultaat. (b.v. de lijnen zorgen voor aandacht op het meisje, de rode auto trekt de aandacht naar die hoek)
In een goede podcast zijn beeldelementen verwerkt die voortkomen uit het antwoord op vragen uit de vier stappen.
 - o **Laat de deelnemers opnoemen wat ze zien, niet aanwijzen op de foto's!**
Bijvoorbeeld: *Welke kleur zie je? Noem eens op waar je deze kleur ziet?* Door dit te doen leert de groep goed beschrijven wat ze zien en komt de veiligheid van de foto's niet in gevaar.

4. Bespreek de kernelementen bij elke foto

Bespreek bij elke foto op welke manier de eerder besproken kernpunten terug te zien zijn. Kies je foto's zodat alle belangrijke elementen uit de tentoonstelling aan bod komen.

5. Kom terug op de kernelementen bij elke tentoonstelling

Als je naar een andere tentoonstelling gaat, vat dan samen wat jullie hebben gezien, waarbij je opnieuw verwijst naar de kernpunten. Geef ook aan hoe de verschillende tentoonstellingen die je bezoekt van elkaar verschillen.

Hartjesopdracht

Doel: mensen leren dat je een foto om verschillende redenen kunt waarderen en dat er meerdere verhalen bij een foto te bedenken zijn.

Leg de opdracht uit:

Wat is een hartje? Hier geef je een hartje aan de foto die je het meeste prikkelt of die de meeste vragen bij je oproept uit stap 1, 2 en 3. Daarna vertel je in 30 seconden je verhaal bij de foto.

Verdeel de groep in groepjes van 2 of 3. Ieder groepje legt een hartje neer voor het werk van hun keuze. Zorg ervoor dat elk groepje goed overlegt.

Let op: de veiligheid van de werken. Zorg er voor dat de hartjes op de grond voor het werk

worden gelegd en nooit op het werk.

Bespreek de gekozen foto's een voor een. Wijs per groepje een woordvoerder aan die de groep vertegenwoordigt.

'Vertel je verhaal bij de foto. Waarom roept deze foto deze vragen bij je op?' Ieder groepje vertelt zijn verhaal.

Geef direct feedback, gekeken naar de vier kijkstappen! Dus: goede beginzin, maar kijk of je nog meer details kan noemen. Heb je die vogels / schaduw / mensen bij het raam gezien?

Loop de verschillende keuzes en bijbehorende verhalen af en vraag de groep hun keuzes toe te lichten en te onderbouwen. Welk groepje vindt er iets heel anders? Kijk of je een kleine discussie kan voeren.

Conclusie: Iedereen kan door goed te kijken zijn eigen verhaal vertellen bij een foto. Dit kan bijvoorbeeld komen doordat verschillende mensen verschillende vragen stellen. Iedereen kan een foto ook op een andere manier waarderen. Dit kan komen door het gebruik van beeldelementen (bijvoorbeeld de kleuren, het standpunt van de fotograaf, compositie, achtergrond, het kader), het aanspreken van de zintuigen, het onderwerp of het verhaal.

WYS workshop (65 minuten)

Denk erom: de iBooks blijven dicht en de iPods blijven uit, tot dat jij zegt dat ze aan kunnen. We gaan eerst onze podcast voorbereiden.

Leg uit: We hebben nu samen geoefend in het vertellen van verhalen bij foto's, waarbij we vier kijkstappen hebben gevolgd: de basisvragen, de zintuigen, de interpretatievragen en de rol die je kan aannemen als je vertelt. We hebben verschillende foto's gezien en verhalen verteld, dus nu gaan we aan de slag met het maken van de podcast.

Opdrachtkaart (10 minuten):

De opdrachtkaart heeft als doel (net als de rondleiding) de leerlingen goed te laten kijken naar de foto zodat ze er hun eigen verhaal bij kunnen vertellen.

1. Verdeel de groepjes over het lokaal. Leerlingen werken in groepjes van maximaal 3 personen.
2. Laat een voorbeeldpodcast horen. (Deze heb je al klaar gezet.)
3. Introduceer de opdrachtenkaart. Deel de foto's en de opdrachtkaarten uit. Met behulp van de opdrachtkaart gaan de groepjes leerlingen hun foto goed bekijken.
Leg het accent steeds op het doorlopen van de stappen en het bedenken van een verhaal.
4. Behandel de vragen *één voor één* klassikaal, en laat ze door de groepjes invullen.
5. Bespreek alle vragen. Laat elk groepje een van de vragen uitkiezen om een verhaal over te vertellen. Iedereen heeft een verhaal bedacht. Nu maken we er een script van.

Introductie wedstrijd

Vertel: We hebben nu een aantal keer besproken waar een goede podcast aan moet voldoen. Nog een keer op een rijtje:

- 60 tot 90 seconden lang
- Prikkelt de zintuigen
- Heeft een goede begin- en eindzin
- Bevat de beschrijving van wat je ziet op de foto
- Ga je door de podcast anders kijken naar de foto?

Aan het einde van de workshop gaan we de podcasts beluisteren. De podcasts die voldoen aan de punten die ik net noemde, scoren bonuspunten, en de podcast met de meeste punten wint.

Denk hier dus aan als je met je script aan de slag gaat!

Scriptkaart (15 minuten):

De leerlingen noteren op de scriptkaart hun eigen verhaal.

Let op: Dit is het belangrijkste gedeelte van de workshop. Een slecht verhaal betekent ook een slechte podcast.

1. Introduceer de scriptkaart. Hierop gaan de leerlingen het verhaal verder uitwerken. Neem de scriptkaart stap voor stap door.
2. Begin met de keuze voor de vorm van de podcast. Een podcast begint met de uitleg van jullie keuze. Waarom hebben jullie voor deze foto gekozen? Gebruik het antwoord op deze vraag in jullie beginzin. Afhankelijk van het niveau van je groep kan je de optie 'Anders' invullen, bijvoorbeeld met het aannemen van een rol (stap 4 van het stappenplan).
3. Laat de leerlingen eerst de kern van hun verhaal bedenken, dit schrijven ze in trefwoorden op. Loop steeds rond en help de groep op de goede weg.
4. Centraal moment: laat de groepjes uitleggen wat ze hebben bedacht. Laat ze niet hun verhaal voorlezen, maar schetsmatig vertellen. Geef feedback: wie is er goed bezig en wat kan beter? Laat ze eventueel nog wat aanpassingen doen. Maak de verhalen, samen met de leerlingen, echt af.

Technisch gedeelte: introductie (5 minuten):

(voor een uitgebreidere uitleg over de techniek en het maken van een podcast zie How to... iBook en iPod)

Let op: het is heel belangrijk dat de leerlingen stap voor stap jouw aanwijzingen volgen en op elkaar wachten voordat ze naar de volgende stap gaan.

Loop rond en kijk of alle leerlingen klaar zijn voordat je begint met het uitleggen van de volgende stap.

1. Jullie hebben net een verhaal bedacht en opgeschreven. Daar gaan we nu een podcast van maken.
2. Om ervoor te zorgen dat iedereen een goede podcast kan maken is het belangrijk dat jullie precies doen wat ik zeg. Met de hele groep lopen we tegelijktijd door alle stappen.
3. Een podcast maak je in drie stappen: opnemen, het geluidsbestand naar de computer overzetten en het werken in Garageband.
4. Als we klaar zijn presenteren we de podcasts aan elkaar.

Opnemen (20 minuten):

1. We gaan nu het verhaal opnemen. Hiervoor heb je de scriptkaart en je foto nodig.
2. Nogmaals: het is een wedstrijd! Denk aan de punten waar een goede podcast aan voldoet. Deze staan op je scriptkaart.
3. Laat zien dat een iPod met voicerecorder wordt gebruikt voor het opnemen. Doe voor hoe deze werkt.
4. Tijdens het opnemen is het belangrijk dat:
 - jullie goed in de microfoon spreken, dus de iPod dicht bij je gezicht houdt.
 - je verhaal ongeveer 1 minuut duurt
 - dat je de tijd en datum onthoud van je beste opname.
5. Verdeel de groepjes over het lokaal, zodat ze zo min mogelijk geluidsoverlast hebben van elkaar. (noodoplossing bij drukke groepen: zie bijlage 2)
6. Start allemaal tegelijk met opnemen. Dus **1,2,3: opnemen!** Het is noodzakelijk om alle groepen tegelijk op te laten nemen. Om de podcasts rustiger te houden, starten de podcasts met 2 seconde stilte. Zorg dat dit gebeurt.
7. Loop rond tijdens het opnemen en geef tips. Zoals: je kan even pauzeren als je de iPod door wil geven. Zorg er voor dat de groepjes rustig blijven, ook als ze eerder klaar zijn. Verzamel de leerlingen die klaar zijn weer aan de tafels. Zo houd je altijd overzicht.

8. Hoe ging het opnemen, is iedereen tevreden? Zo niet, krijgt dat groepje nog een kans om een goede opname te maken. Onthoud de goede tijd en datum van je beste opname, zodat je die straks makkelijk kan gebruiken.

Geluidsbestand naar computer (5 minuten):

1. We gaan nu jullie geluidsbestanden op de computer zetten.
2. Klap de computer open en druk op een willekeurige knop om de iBook weer te activeren. (deze heb je eerder al aangezet en aangemeld).
3. Trek voorzichtig de voicerecorder van je iPod. Loop rond en neem de voicerecorders meteen in.
4. Doe nu het snoertje wat aan je iBook hangt in je iPod.
5. iTunes gaat nu vanzelf bij iedereen aan.
6. **Dit is belangrijk.** Druk bij de vraag die verschijnt allemaal op 'ja'. Wat te doen als er op 'nee' wordt gedrukt:
 - Druk met de rechtermuisknop op het iPod icoon op de desktop.
 - Kies 'recordings'. In deze map vind je de opgenomen bestanden.
 - Sleep de opgenomen bestanden naar iTunes of direct in het juiste spoor in Garageband.
7. Het is ook mogelijk dat iTunes zelf al de nummers naar iTunes overbrengt. Je hoeft dan niets te doen.
8. Sluit, als de je de geluidsbestanden in het scherm ziet staan, iTunes af door op het rode bolletje linksboven te klikken.
9. Klaar? Handen van de iBook!

Werken in Garageband (5 minuten):

Dit is een lastig gedeelte. Het is belangrijk dat we met de gehele groep stap voor stap verdergaan.

1. Open Garageband met het gitaartje in de balk onder in het scherm.
2. Je kunt nu kiezen uit vier opties. Kies '**nieuwe podcast aflevering**'.
3. Nu moeten jullie een naam geven aan jullie podcast:
 - Vul de naam van de school en jullie eigen namen in.
 - Selecteer de 'servermap'
 - Selecteer 'leerling'
 - Selecteer de map met de naam van je school.
 - Druk nu rechtsonder op 'maak aan'.

Garageband opent. Dit kan even duren.

1. Klik in de mediakiezer (links) op 'audio'.
2. Je ziet nu 'iTunes', klik hierop. Hierin kun je het geluidsbestand vinden, je ziet dezelfde tijd en datum die jullie net tijdens het opnemen hebben onthouden.
3. Gevonden? Sleep het geluidsbestand in het spoor 'male voice'. Slepen doe je door het bestand aan te klikken en ingedrukt te houden. Als je met je vinger over het 'touch pad' beweegt kun je het bestand slepen.
4. Klik nu rechts in beeld in de mediakiezer op 'foto's'.
5. Zoek de foto waarbij jullie een verhaal bij hebben verteld.
6. Sleep deze foto in de bovenste 'podcast track'.
7. Zorg dat de foto precies in het kader past.
 - Dubbelklik op de foto in het scherm (in het scherm 'tijd - illustratie - hoofdstuktitel')
 - Schuif met de foto totdat hij nergens meer over het kader steekt en dus precies past. Doe dit met de schuifbalk.
8. Zorg dat het geluidsbestand en de foto helemaal aan het begin beginnen (startbalkjes gelijk zetten)
9. Zorg dat de balkjes even lang zijn zodat ze tegelijkertijd stoppen met spelen
 - Ga met de muis naar het einde van de 'fotobalk'. Maak de 'fotobalk' even lang als de 'geluidsbalk'.

- Boven in de tijdslijn, richting het einde van je podcast, staat een paars driehoekje. Dit is het officiële einde van je podcast. Sleep dit driehoekje naar het einde van jou geluidsbestand.

Opslaan

Het laatste wat we nog moeten doen is de podcast opslaan.

1. Ga bovenin naar 'deel'.
2. Kies 'exporteer naar harde schijf'.
3. Er verschijnt een scherm. Is bij iedereen de goede naam ingevuld (naam van de school en namen van de leerlingen)?
4. Klik rechts in het scherm op: 'servermap'
5. Klik nu op 'leerlingen'
6. Klik op de map met de naam van de school. (Deze heb jij als museumdocent van tevoren aangemaakt.)
7. Klik rechtsonder op 'bewaar'.
8. De podcasts worden nu opgeslagen, dit duurt even.
9. Wanneer alle podcasts zijn opgeslagen kunnen de leerlingen Garageband afsluiten. Als je afsluit krijg je de vraag of je wilt opslaan. Kies 'ja'
10. Klap nu de iBook dicht.

Resultaten branden op CD

Doe dit vlak voor de evaluatie/beluisteren van de podcasts zodat aan het einde van de workshop de CD klaar is.

1. Doe de CD in de computer.
2. Open de map van de school op de server.
3. Sleep de map naar het CD icoon op je bureaublad.
4. Dubbelklik op het CD icoontje, je ziet nu de map staan die je er net op hebt gezet.
5. Klik rechtsboven op 'brand'.
6. Goede snelheid staat aangevinkt. Klik op 'verder'.
7. De CD begint met branden.

Evaluatie (15 min)

Iedereen heeft nu allemaal een podcast gemaakt. Een goede podcast voldoet aan...

- 60 tot 90 seconden lang
- Prikkelde de zintuigen
- Heeft een goede beginzin
- Bevat de beschrijving van wat je ziet op de foto
- Heeft een goede eindzin
- Ga je door de podcast anders kijken naar de foto?

Er zijn bonuspunten te verdienen voor de mooiste beschrijving van de foto of het beste verhaal. De groep met de meeste punten is de winnaar.

Laat via de beamer alle podcasts aan de leerlingen zien

1. Open de servermap.
2. Open de map van de groep, hierin staan nu de bestanden van de groep verzameld.
3. **Iedereen is stil als de podcasts afgespeeld worden!**
4. Als je een bestand aanklikt opent iTunes en begint het bestand meteen af te spelen. Dubbelklik meteen ook op de foto links onderin om deze groter in beeld te krijgen.
5. Beluister alle podcasts en geef feedback. Geef ook aan de hand van het eerdergenoemde lijstje punten per groep. Doe dit wel losjes: je hoeft geen scorelijst bij te houden.
6. Wat vindt de groep? Hoeveel punten geven zij aan dit groepje?
7. En de winnaar is... Maak duidelijk waarom deze groep heeft gewonnen.

Afsluiting (5 minuten)

Zie: *Foam_standard Afsluiting, laatste versie.*

Aan het einde van de workshop evalueer je in het kort hoe het is gegaan.

Hierin geef je kort aan wat je de leerlingen mee hebt willen geven:

- Actief en zorgvuldig kijken naar fotografie
- Verhalen vertellen bij de foto's op zaal
- Een verhaal schrijven bij een gekozen foto
- Dit verhaal opnemen met een iPod en er een podcast van maken
- Vraag hoe ze het vonden (vraag door).

Deel uit: 'gratis terugkomkaarten'. Vraag de docent naar de evaluatiekaart. Geef de gebrande CD aan de docent van de groep. Vertel erbij dat je iTunes of Quicktime nodig hebt om de podcasts af te spelen.

Bij het opruimen van de educatieruimtes:

- Sla de podcasts op in de docentenmap! Verplaats de map dus van de leerlingenmap naar de docentenmap. De leerlingenmap en het bureaublad moeten leeg zijn.
- Zorg dat iTunes leeg is
- Alle iBooks zijn afgesloten. Wacht met dichtklappen tot ze echt uit zijn!
- Zet de beamer uit
- Zet de schakelaar van de stekkerdoos achter het grijze kastje uit.
- Leg de voicerecorders, kabeltjes, adapters, iPods en iBooks op de juiste plek op de rode kar A of B.
- Zet goede workshopresultaten in de map goede ws resultaten wys in de map goede ws resultaten op de server.(geef het bestand de naam jj/mm/dd en de naam van de school en leerling)

En dan:

- Leg de ingevulde evaluatiekaart in het zwarte bakje in de ijzeren kast op de educatie afdeling.
- Breng de WYS-map naar de afdeling educatie (ze liggen in de ijzeren kast) en vul deze bij met scriptkaarten voor de volgende WYS workshop.
- Laat de educatieafdeling even weten hoe het is gegaan. Als Renske er niet is: bel/mail haar met het verloop van de workshop. leg de evaluatiekaart in de zwarte bak met 'evaluatiekaarten' achter Katerien.

De formulieren en de evaluatiekaarten voor de workshop liggen in doosjes op de educatieafdeling. Vul zelf de mappen bij na gebruik! Zijn de doosjes (bijna) leeg, geef dit dan door aan de stagiaire educatie.

Zijn er (bijna) geen terugkomkaarten/cd's/hoesjes/What's your story posters e.d. meer in de grijze kastjes? Geef dit ook door aan de stagiaire educatie.

'Manieren van kijken'

Doel: 'Manieren van kijken' geeft handvaten voor het bespreken van foto's. Tijdens alle rondleidingen worden alle foto's door middel van de vier focussen besproken.

Dit document vervangt het heilige 4 stappenplan(onderaan deze bladzijde)

- In 'Schema Samenvatting' vind je een samenvatting van Focus 1 t/m 4 en de daarbij behorende onderwerpen.
- Vanaf pagina 2 vind je iedere focus uitgebreid toegelicht.
- Bij iedere Focus zit een schema met daarin dikgedrukt de te bespreken onderwerpen.
- Per dikgedrukt onderwerp zijn een aantal vragen toegevoegd.
Na de 4 focussen vind je een schat aan vragen die je kunt stellen, zie bijlage 1

Let op: Voor het geven van een rondleiding maak je een toepasselijke selectie van de te bespreken foto's.

- Bij de gekozen foto's moeten in ieder geval alle persbeelden van die tentoonstelling zitten.
- Dit document is tevens een controlemiddel of jezelf goed hebt voorbereid.

- Mis je nog informatie in het voorbeeld? Vraag de curator ernaar tijdens de rondleiding door de tentoonstelling.
- Alle vragen uit ‘Manieren van kijken’ moet je kunnen bespreken voor je een nieuwe rondleiding door de tentoonstelling geeft.

Veel succes en plezier!

‘Schema Samenvatting’:

<p>Focus 1: Focus op jezelf Jezelf Jouw wereld Jouw ervaringen</p>	<p>Focus 2: Focus op het object Eerste indrukken Kader Standpunt Compositie Focus Achtergrond Licht en schaduw Het model Moment Schaal Ruimte Materialen Proces</p> <p>! Nadruk ligt op Kader, Standpunt, Compositie, Focus Achtergrond, Licht/schaduw, Het model, Moment. ! Bespreek altijd de persbeelden, deze komen terug tijdens de workshop.</p>
<p>Focus 3: Focus op het onderwerp Inhoud Boodschap Titel Thema Genre Momentopname Doel</p>	<p>Focus 4: Focus op de context Wanneer Wie Geschiedenis Heden Maatschappelijke context Institutionele context</p>

Focus 1: Focus op jezelf

Alle reacties op fotografische beelden zijn bepaald door onze verschillende persoonlijke en sociale ervaringen. Als we naar een foto kijken onderzoeken we ook de ideeën en meningen die ten grondslag liggen aan onze reacties.

Focus 1 dient als **korte** eerste reactie en dient als basis voor het gehele bezoek.

De nadruk ligt in deze focus op punt 3: jouw ervaring

1. Jezelf	2. Jouw wereld	3. Jouw ervaring
<p>Wat zijn je eerste reacties op dit werk? Waarom denk, voel, reageer je zo?</p> <p>Hoe kan jouw sekse, huidskleur, leeftijd bepalen wat je ziet?</p>	<p>Waar doet het werk je aan denken? Waarom doet het je daar aan denken?</p> <p>Hoe beïnvloed jouw land, afkomst, familie of thuis je reactie?</p>	<p>We brengen allemaal verschillende ervaringen en interesses met ons mee als we naar fotografie kijken. Bijvoorbeeld dingen die je op tv gezien hebt, plekken die je bezocht hebt, dingen die je meegemaakt hebt.</p>

Hoe kunnen jouw reacties, jouw houdingen, waarden en meningen laten zien? Hoe veranderen jouw meningen na een tijd en door welke discussie met anderen?	Hoe zijn jouw antwoorden gelijk of anders dan van mensen om je heen?	Dit betekent dat we allemaal anders reageren op een foto.
--	--	---

Focus 2: Focus op het object

Wat is er te zien?

Elke foto heeft zijn eigen intrinsieke kwaliteiten. Voor ons begrip en onze kennis van de foto is een zorgvuldige analyse nodig.

De uitdaging ligt in het ‘echt zien’ van de foto, het ontdekken van ongebruikelijke associaties en het vinden van de juiste woorden om ze te beschrijven. Het bestuderen van de fysieke kenmerken van een foto is essentieel bij het betekenis geven in de latere stappen. Dit houdt in dat je het zichtbare beeld zorgvuldig analyseert en praat over: **Eerste Indrukken, Kader, Standpunt, Compositie, Focus, Achtergrond, Licht en schaduw, Het model, Moment, Schaal, Ruimte, Materiaal, Proces.** Dit zijn de gereedschappen van de fotograaf en komen aan de orde in iedere bespreking. Leg steeds duidelijk uit wat deze termen inhouden, zie hiervoor ‘uitleg begrippen’ in bijlage 2 De dikgedrukte begrippen komen nadrukkelijk voor tijdens de Foam_workshop.

<p>1. Eerste indrukken</p> <p>Wat zie je op de foto? Welke objecten? Welke kleuren?</p> <p>Laat zo snel mogelijk achter elkaar iedere deelnemer 1 ding opnoemen, maar herhaal niets dat al eerder gezegd is.</p> <p><i>Let op: Alleen benoemen wat je ziet, dus geen interpretaties.</i></p>	<p>2. Kader</p> <p>Wat staat er wel op de foto en valt in het kader?</p> <p>Wat staat net niet op de foto en valt buiten beeld?</p> <p>Welk effect heeft dit op het beeld?</p>	<p>3. Standpunt</p> <p>Vanuit welk punt heeft de fotograaf de foto genomen?</p> <p>Hoe zie je dat de fotograaf daar is gaan staan?</p> <p>Waarom is hij juist daar gaan staan? Wat is het effect op de foto?</p> <p>Vind je dit een goed punt of zou jij het anders doen? Hoe dan?</p>
---	---	---

<p>4. Compositie</p> <p>Omschrijf het patroon, de vormen en kleuren.</p> <p>Hoe lopen de lijnen in de compositie?</p> <p>Kijk even weg en kijk opnieuw naar de foto. Wat valt je het eerst op? Waar wordt je oog naar toe getrokken? Hoe komt dat?</p> <p>OF: Als je door je wimpers</p>	<p>5. Focus</p> <p>Omschrijf waarop de fotograaf gefocust heeft. Hoe zie je dat?</p> <p>Wat is er scherp en wat is het effect?</p> <p>Wat is er onscherp? Wat is daar het effect van?</p>	<p>6. Achtergrond</p> <p>Op welke locatie is de foto gemaakt? Waar zie je dit aan? .</p> <p>Wat zie je op de achtergrond?</p> <p>Welke invloed heeft dit op het eindresultaat van de foto?</p>
---	--	---

kijkt welke vorm valt je dan het meeste op? Hoe komt dat?		
Conclusie: wat is de belangrijkste vorm op de foto?		

7. Licht en schaduw Zoek het patroon van licht en schaduw. Waar gaat je aandacht naar toe? Komt dit door het licht? Waar komt het licht vandaan? Van boven, onder, de zijkant. Wat voor soort licht is er gebruikt? Diffuus licht, strijklucht, zijlicht,	8. Moment Een foto is een momentopname. Wat zie je daarvan terug in het beeld? Is het werk gedateerd? Welk soort tijd benut de fotograaf, echt of fictief?	9. Schaal Hoe groot is de foto? Waarom heeft hij dit formaat? Zou de betekenis van de foto veranderen als hij groter of kleiner is? Voel jij je groot of juist klein door de foto? Voel jij je ertoe getrokken of juist afgestoten?
---	--	---

10. Ruimte/positie/omgeving Is er een suggestie van ruimte in het werk? Moeten we de foto van een bepaald punt bekijken? Hoe staat de foto tot de omgeving? Is het duidelijk waar het kunstwerk begint en eindigt?	11. Materialen Van welk materiaal is de foto gemaakt? Is het uiterlijke materiaal belangrijk voor de foto?	12. Proces Hoe is de foto gemaakt? Heeft de fotograaf de foto zelf gemaakt of is hij gemaakt door iemand anders? Welke vaardigheden komen er bij kijken? Hoe (on)zichtbaar is het proces?
---	---	--

Focus 3: Focus op het onderwerp¹

Waar gaat het over?

Bij elke foto vraagt de deelnemer zich af wat de foto vertelt. Dit doet de deelnemer door onder begeleiding van de museumdocent na te denken over de inhoud, de boodschap, de titel, het thema, genre, momentopname en doel.

1: Inhoud Waar gaat het werk over? Wat gebeurt er? Wie/wat zijn de hoofdpersonen/ belangrijkste objecten op de foto? Waar zie je dit aan?	2: Boodschap Vraagt de foto om een bepaalde reactie? Waar staat de foto voor? Zijn er symbolen die je herkent?	3: Titel Hoe heeft de fotograaf de foto genoemd? Verandert de titel de manier waarop je naar de foto kijkt? Wat zou een goede titel zijn voor deze foto? Waarom?
--	--	--

¹ *The Art Gallery Handbook* ' H. Charman, K. Rose, G. Wilson blz. 62-63.

<p>Wat zouden de mensen op de foto in hun dagelijks leven kunnen doen? Waarom denk je dat?</p> <p>Wat hebben de personen/objecten met elkaar te maken denk je?</p> <p>Is het warm of koud op de foto? Waar zie je dit aan?</p> <p>Wat zou je kunnen ruiken/horen/proeven op de foto? Waarom denk je dat?</p>	<p>Wat zou je aan de foto toe kunnen voegen zodat de sfeer op de foto veranderd? Waarom zou je dit toevoegen?</p>	<p>Hoe heet de tentoonstelling? Waarom is er voor deze titel gekozen denk je?</p>
--	---	---

4: Thema	5: Type/genre	6: Momentopname	7: Doel
<p>Heeft de foto een breder thema dat linkt aan andere foto's in deze tentoonstelling of andere tentoonstellingen in het museum?</p>	<p>Hoe relateert de foto aan traditionele of historische kunst, het naakt, landschap of stillevens?</p> <p>Kies een woord om de stijl van de foto te omschrijven.</p> <p>Kan je raden welk genre fotografie deze foto vertegenwoordigd? Waarom denk je dat?</p> <p>Heb je wel eens eerder een foto gezien op deze foto leek?</p> <p>Kijk om je heen. Zie je nog meer foto's die lijken op deze foto? Wat zijn de overeenkomsten?</p>	<p>Wat kan er een seconde eerder gebeuren? Waarom denk je dit?</p> <p>Wat kan er een seconde later gebeuren? Waarom denk je dat?</p> <p>Wat zou er buiten het beeld kunnen gebeuren?</p> <p>Welk jaargetijde is het op de foto? Waar zie je dit aan?</p> <p>Welk moment op de dag is het? Waar zie je dit aan?</p>	<p>Met welk doel is deze foto gemaakt? Bereikt de foto ook dit doel?</p> <p>Voor wie is deze foto gemaakt? Waaraan kan je dit zien?</p> <p>Heb je wel eens een film of reclame gezien die je bij deze foto vind passen? Waar ging de film/reclame over?</p>

Focus 4: Focus op de context

Wat is de relatie tussen de foto en de rest van de wereld? Een foto staat niet op zichzelf. We kunnen betekenis toekennen aan een foto door te onderzoeken wanneer, waar, waarom en door wie de foto gemaakt is. Maar dit zijn niet onze enige contexten. We kunnen de foto ook

relateren aan andere disciplines: politiek, wetenschap en de visuele cultuur. Al deze disciplines kleuren hoe wij denken over een foto. De positie van een foto in het museum en de informatie die er gepresenteerd wordt geven ook veel informatie.

In Focus 4 link je de foto die je bespreekt aan andere gebieden van creativiteit, kennis, interpretatie en de context van het museum.

1: Wanneer/waar	2: Wie	3: Geschiedenis	4: Heden
<p>Wanneer en waar is de foto gemaakt? Waarom denk je dat?</p> <p>Kun je connecties bedenken tussen de foto en de plek of periode waarin hij vervaardigd is?</p>	<p>Wie maakte de foto?</p> <p>Waarvoor is de foto gemaakt?</p> <p>Hoe stelt de kunstenaar zijn/haar rol voor?</p>	<p>Kun je het werk relateren aan de politieke en sociale geschiedenis van die tijd?</p> <p>Past hij binnen de gangbare ideeën over (kunst)geschiedenis?</p> <p>Wiens geschiedenis representeert hij?</p>	<p>Hoe kijken mensen nu naar de foto?</p> <p>Is dat anders dan hoe de mensen uit de tijd waarin de foto gemaakt is ernaar keken?</p> <p>Hoe is de mening veranderd en waarom?</p>

5: Relatie tot	6: Interpretatie	7: Institutionele context
<p>Hoe is het werk te linken aan andere kunstvormen en andere disciplines? Bijvoorbeeld muziek, theater, wetenschap, filosofie, aardrijkskunde, wiskunde en ecologie?</p>	<p>Hoeveel ruimte is rondom de foto vrijgelaten?</p> <p>Hoe relateert de foto met de andere werken die er staan/hangen? Denk aan het formaat van de zaal, het licht en de kleur van de muren.</p> <p>Hoe zou het werk eruit zien in een andere omgeving?</p> <p>Welke informatie is voor handen in relatie met het werk: muurteksten, zaaltekst, cahier etc.</p>	<p>De museumzaal kan gezien worden als een eigen context, met zijn eigen geschiedenis, reputatie en merk.</p> <p>Hoe beïnvloed het jouw kijk op het werk?</p>

2.3 Educatie visie

Foam wil mensen leren kijken. Daarom biedt het museum hen handvatten waarmee zij een kritisch bewustzijn kunnen ontwikkelen ten aanzien van fotografische beelden en de hedendaagse beeldcultuur. Zo ontstaat een groeiend inzicht in wat fotografie is en hoe fotografie kan worden toegepast. Gelet op de brede en vaak complexe toepassing van fotografisch beeld in onze samenleving hecht Foam hieraan veel waarde. De educatieve activiteiten van Foam zijn dan ook een belangrijke voorwaarde om onze missie in te vullen.

Het vermogen om 'kritisch te kijken' is in onze huidige beeldcultuur van toenemend belang.

Foam ziet het als een taak een actieve rol te spelen bij de bewustwording van de kijker.

Onder de noemer 'Foam_for you' worden ondermeer educatieve programma's ontwikkeld gericht op het zelf betekenis geven aan beelden. Deelnemers wordt de mogelijkheid geboden om vanuit eigen interesse en achtergrond een relatie aan te gaan met uiteenlopende vormen van fotografie. In dit kader trad het museum in de achterliggende kunstenplanperiode al buiten de

muren met het programma 'Foam in Osdorp'. Hierbij werd op diverse plekken in het stadsdeel werk getoond gemaakt door kinderen uit de buurt. Met deze projecten bereikt Foam nieuwe publiekgroepen en ontstaat de mogelijkheid deze blijvend aan het museum te binden. Om hen nog gerichter te bedienen is de zogeheten Foam_mobiel ontwikkeld, een verbouwde en speciaal vormgegeven minibus met camera's, printers en projectieschermen. Daarmee kunnen ook projecten op locatie plaatsvinden. Op de website is plek gereserveerd voor de presentatie van Foam_for you activiteiten.

De afdeling educatie van Foam bestaat nu twee jaar. Door de grote vraag naar educatieve projecten is de afdeling vorig jaar met een fulltime kracht uitgebreid. Wekelijks geven museum-docenten rondleidingen voor zeer diverse groepen bezoekers. Tevens is de afgelopen periode een gespecificeerd educatief aanbod opgezet voor het gehele onderwijsveld, van kleuters en leerlingen van het voortgezet onderwijs tot HBO en universiteiten, en voor volwassenen. Hierbij is er speciale aandacht voor het VMBO.

In deze kunstenplanperiode wil Foam de educatieve activiteiten uitbreiden om met het verdiepende aanbod steeds meer mensen te bereiken. Naar verwachting neemt de doelgroep 'jongeren' toe tot jaarlijks ruim 6.000 leerlingen.

Verbreiding en verdieping

- Foam_safari: een ontdekkingsreis voor het primair onderwijs
- What's your story?: een vraaggericht aanbod voor bovenbouw en voortgezet onderwijs
- Stad en taal: projecten voor inburgeraars
- Foam_lab: een éénjarig 'peer-to-peer' coaching project voor HBO en WO
- Foto's in Nederlandse Gebarentaal (NGT)

Foam_safari

Foam_safari is bedoeld voor het primair onderwijs. Hierbij gaan kleuters op ontdekkingstocht door het museum en maken op speelse manier kennis met de wereld van de fotografie. Zij leren ondermeer wat een foto is en hoe een foto tot stand komt. Ook wordt met behulp van een zogeheten tijdmachine aandacht besteed aan de verschillen en overeenkomsten tussen foto's van vroeger en van nu.

What's your story?

Om het educatieve aanbod beter in te bedden in de onderwijspraktijk is een driejarig pilotproject ontwikkeld onder de naam 'What's your story?' Dit project komt voort uit een vraaggerichte aanpak van cultuureducatie en is geschikt voor de bovenbouw van het primair onderwijs en het voortgezet onderwijs. Centraal staat het leren formuleren van een eigen mening en het zelf betekenis geven aan fotografische beelden. Hierbij wordt gebruik gemaakt van podcasts, foto's en tekst. Kenmerkend is dat het project meerdere toepassingen kent en op diverse locaties kan worden gerealiseerd: in de educatieve ruimtes van Foam, binnen de digitale leeromgeving die Foam heeft ontwikkeld en op locatie met de Foam_mobiel.

Stad en taal

De educatieve afdeling van Foam ontwikkelt in samenwerking met verschillende culturele instellingen in Amsterdam specia-le projecten voor inburgeraars. Kunst en cultuur wordt actief ingezet om deze belangrijke groep mensen te betrekken bij de stad en het culturele leven in de stad. Met dit programma positioneert Foam zich nadrukkelijk in de Amsterdamse samenleving.

Foam_lab

De komende periode start een éénjarig peer-to-peer coaching project voor jongeren die een carrière ambiëren in de culturele sector. Het Amsterdams Fonds voor de Kunst ondersteunt dit educatieve project dat van start gaat onder de naam Foam_lab. Foam organiseert hiervoor een serie masterclasses voor een geselecteerde groep studenten van een hogeschool of universiteit. Studenten uit diverse disciplines vormen teams die elkaar inhoudelijk aanvullen. Foam draagt met Foam_lab bij tot de opleiding van jonge mensen die werkzaam zullen zijn in de creatieve sector.

Foam stimuleert groepen mensen om op basis van hun eigen kracht, actief deel te nemen aan de culturele activiteiten van het museum, juist als die voor hen in eerste instantie niet toegankelijk lijken.

Foto's in Nederlandse Gebarentaal (NGT)

Foam heeft pionierswerk verricht bij de ontwikkeling van rondleidingen en workshops in NGT. Dove rondleiders verzorgen zelfstandig rondleidingen in NGT bij alle tentoonstellingen die in Foam te zien zijn. Hiermee heeft Foam een nationale primeur. Foam inventariseert verder welke

lacunes er bestaan rond de taalvorming in NGT op het gebied van musea en fotografie, en onderzoekt de haalbaarheid van een regulier educatief aanbod in NGT.

Workshop foam: What's your story? Weblog van een deelnemer

Met school zijn we op excursie geweest naar foam. We kregen een korte rondleiding door het museum en zijn daarna met de begeleidster naar boven gegaan, hier vond de workshop plaats. We moesten foto's analyseren en vervolgens een verhaal bij de foto verzinnen. De groep werd opgesplitst in groepjes van drie personen. Hierdoor heb ik geleerd dat iedereen anders kijkt naar foto's en dingen op zijn eigen manier. Soms is het lastig om het eens te worden met elkaar en moet je iemand goed uitleggen waarom je iets op de ene manier ziet en niet op een andere manier. Ik heb goed leren beschrijven, beter leren kijken en ik heb geleerd dat iedere foto op meerdere manieren omschreven kan worden.

Tijdens de workshop leer je niet alleen te omschrijven wat je ziet als je naar een foto kijkt maar je leert ook na te denken over zintuiglijke ervaringen die je voelen bij het bekijken van een foto. Mijn grootste leerpunt is dat een foto vaak meer elementen bevat dan je op het eerste oog ziet en denkt. Deze beeldelementen zie je pas als je echt goed naar de foto kijkt.


We hebben gekozen voor een foto van fotografe Charlotte Dumas. We zijn aan de slag gegaan met een foto waar een hond op afgebeeld stond. Wij wilde direct een verhaal te verzinnen maar dit was niet de bedoeling. Voordat we gingen interpreteren moesten we eerst nog de vier kijkstappen doorlopen. Deze stappen verliepen goed. We waren het er snel over eens dat het verhaal vertelt zou worden door de ogen van de hond. Het verhaal verzinnen was iets moeilijker maar door de goede kijkstappen hadden we al een goed beeld van wat het verhaal zou kunnen zijn. We hebben deze stappen gebruikt om ons verhaal te vertellen en goed te kunnen onderbouwen.

GEPLAATST DOOR ESMEE.ELISABETH OP [09:03](#)

What's your story?

Stap 1: OPDRACHT
Bekijk de foto goed!

Besprek samen de volgende vragen, deze helpen jullie bij het maken van het verhaal.

Basisvragen


Benoem alles wat je kunt zien op de foto:
Welke kleuren, vormen en mensen zie je? Wat zie je op de achtergrond?
Als je door je wimpers kijkt wat valt je dan het meest op?

Zintuigen


Wat zou je kunnen horen, ruiken, voelen en proeven op de foto?
Is het buiten of binnen? Is het warm of koud? Vroeg of laat?

Interpretatievragen

Wie zouden de personen op de foto kunnen zijn?
→

Welke sfeer roept deze foto bij je op?
→

Wat zou er een seconde eerder en later gebeurd kunnen zijn?
→

Wat kan er net buiten beeld gebeuren?
→

Is de foto in scène gezet of niet? Waar zie je dit aan?
→

Waarom is de fotograaf juist op dit punt gaan staan?
→

foam for you

Stap 2: SCRIPT
Nu gaan jullie zelf aan de slag!

Welke vorm krijgt jullie verhaal?

- Wij hebben voor deze foto gekozen omdat...
- Deze foto is voor ons het meest bijzonder omdat...
- Deze foto roept de meeste vragen bij ons op omdat...
- Anders...


Jullie verhaal!

1. Schrijf de kern van jullie verhaal op in trefwoorden. Beschrijf hierin zo precies mogelijk wat je ziet op de foto.

2. Met welke zin beginnen jullie je podcast?

3. Hoe sluiten jullie je podcast af?

Denk eraan! Een goede podcast:

- Duurt 60 tot 90 seconden lang
- Prikkel de zintuigen
- Heeft een goede begin- en eindzin
- Bevat de beschrijving van wat je ziet op de foto
- Ga je door de podcast anders kijken naar de foto?


Tijdens het opnemen:

- Wacht 2 seconden voor je begint te praten
- Praat duidelijk en spreek goed in de microfoon.
- Een foutje maken is niet erg en kan juist leuk zijn!

Bijlage 6: Learner reports Resultaten basisschool learner reports:

Ik heb geleerd dat.....

Niet alle foto's echt zijn
Hoe je een podcast maakt met een mac
Ik foto's heel mooi vind
Hoe foto's worden gemaakt
Je heel veel in foto's kan zien
Je anders naar foto's kan kijken
dat je beter moet kijken
je een foto kunt ontleden
kunst heel leuk kan zijn
foto's ook kunst zijn
je iets kunt opnemen
het in FOAM leuk is
achter iedere foto een verhaal zit
hoe je een verhaal verwerkt in een tekst/podcast
hoe je inspreekt
kunst al heel lang bestaat
je stil moet zijn in een museum

Ik heb geleerd dat ik.....

goed kan improviseren
Stil moet zijn in een museum
Goed ben in computeren en podcast maken
Veel beter moet kijken
De juiste foto's moet vinden
Goed ben in het bedenken van ideeën
Goed ben in thema's van foto's

Kunst al heel lang bestaat
Verhalen kan verzinnen bij foto's
Kunst best leuk is
Ik heel veel over een foto kan vertellen
Goed naar foto's moet kijken
Een compositie kan maken
genoeg moet eten, omdat ik nu erg honger heb
goed kan samenwerken
een hekel heb aan wachten en er niet goed in ben
techniek leuk vind
goed ben in het inspreken van een tekst
een hekel heb aan staan omdat ik pijn in mijn rug krijg
veel informatie uit foto's kan halen
een hekel heb aan kijken naar saaie foto's en je je tijd er mee verdoet
slecht ben in computers
een hekel heb aan stil zijn, omdat ik een kwebbelaar ben
FOAM een ander soort museum is omdat je hier andere dingen doet
een podcast maken leuk vind omdat ik dan mijn fantasie kan gebruiken
musea niet zo vind omdat je vaak alleen mag kijken
slecht ben in naar foto's kijken

Resultaten Voortgezet Onderwijs learner reports:

Ik heb geleerd dat.....

Je een verhaal bij een foto kan bedenken
Een verhaal bedenken makkelijker is dan je denkt
Je aan een foto kan zien wat er is gebeurd en kan bedenken wat kan er nog beginnen?
Je een foto op vele manieren kan zien
Je meer na kan denken over een foto, dat had ik nog nooit gedaan
Sommige foto's niet echt zijn door bewerking met pc's
Ik goed verhalen kan verzinnen bij een foto, ik heb veel fantasie
Ik geen vooroordelen moet hebben over een museum, het was leuk!
Dat er hele bijzondere foto's bestaan. En dat foto's bij elkaar kunnen horen.
Dat een fotomuseum best interessant is
Als je beter naar een foto kijkt, het een andere betekenis kan hebben. Er kan een verhaal achter zitten.
Niet alle foto's mooi hoeven te zijn. Mooie foto's kunnen ook somber zijn
Ik een hekel heb aan sombere foto's
Het niet waar is dat ik een hekel aan heb aan rondleiding, deze was kort en krachtig
Je bepaalde kennis nodig hebt om een podcast te maken.
Wanneer je meer foto's achterelkaar zet, je een verhaal kunt bedenken.
er op de pc ook foto's kunnen worden gemaakt.
Wat fotografie inhoudt.
Er ook zwart-wit foto's zijn.
Niet alle foto's echt zijn.
Foto's meer dan 1000 woorden zeggen.
Hoe je je in een foto kan verplaatsen.
Je kritisch naar foto's kan kijken.
Het lang duurt voordat je een verhaal kan verzinnen.
Er te weinig tijd is in de workshop.
Dit museum wel leuk is.
De 1^e donkere vrouw in een tijdschrift een vroedvrouw was
Niet alles is wat het lijkt.

Je aan een foto kan zien wat er is gebeurd en kan bedenken wat kan er nog beginnen?
Je een foto op vele manieren kan zien
Je meer na kan denken over een foto, dat had ik nog nooit gedaan
Sommige foto's niet echt zijn door bewerking met pc's

Ik heb geleerd dat ik.....

Een hekel heb aan kunst en musea omdat het gewoon saai is.
Altijd dingen bij kan leren over kunst en cultuur.
Ik fotografie interessant vindt maar niet boeit.
Slecht ben in kunst bekijken.
Een foto kan beschrijven en hoe je op een leuke manier sfeer kan geven aan een foto.
Bijzondere foto's kan maken door alledaagse dingen te fotograferen
Naar details van een foto moeten kijken om over een foto te kunnen oordelen
Altijd een diepere betekenis in een foto kan zien
Serieus kan zijn, en dat ik op kan letten
Foto's heel tof vindt
Een hekel heb aan te diepe betekenis in een foto
Heb ontdekt dat er ook foto essays bestaan en hoe die gemaakt worden.

Resultaten docentenworkshops

Ik heb geleerd dat

Er altijd wat valt te leren.
Hoe je de Ipod in kan zetten.
Hoe er met een groep leerlingen gezamenlijk gewerkt kan worden aan foto/audio product.
Het niet makkelijk is om die combi Ipod/foto te maken.
Dat het moeilijk kan zijn voor leerlingen om de software niet te kunnen volgen.
Er eenvoudige basissoftware is die gebruikt kan worden om op andere wijze met (digitale) fotobeelden om te gaan.
Hoe je op een directe manier kan stimuleren tot 'beeldverdieping'.
Er een scala aan mogelijkheden is. Nu een lijn erin vinden(daarom is een hand-out ook handig).
Dat er niets helemaal waar is als het gaat om beeldinterpretatie.
Er dat er net zoveel wegen naar Rome bestaan als dat er beelden en mensen zijn.
Er niet altijd 1 manier is, maar altijd een andere manier is om te kijken. Ik ben van nature geen mens dat iets altijd op manier X of Y ziet, ben ik te associatief voor en te veel een gevoelsmens met openheid voor veranderingen en zienswijzen. Verras me maar.
niet alles wat een expert zegt mij in mijn eigen waarheid hoeft te raken, of hoeft te overtuigen.
Ik ben het bijvoorbeeld niet eens met dat bij een beeld max. 90 sec. tekst kan zijn. Meer tekst brengt misschien niet het zichtbare beeld/de foto tot leven, maar wel de innerlijke beelden in het hoofd van de persoon die de beeldinterpretatie geeft. Dat vind ik ook interessant.
mondeling soms beter werkt dan schriftelijk.
Ik heb geleerd hoe een programma werkt
Ik heb geleerd planning van enorm belang is
Er ook andere methoden bestaan om een verslag te maken
Ik heb gemerkt, dat iets niet altijd op mijn manier, maar ook op andere manieren gezien kan worden.

Ik heb geleerd dat ik

Ik misschien meer mee moet gaan met mijn tijd. Ik gebruik naast fotografie geen nieuwe media.
Tijdens het inspreken van het verhaal, verleggen ben.
Zelf eerst meer ervaren moet opdoen met het programma, met de software.

nog steeds slecht ben in het hebben van geduld, als iemand mij iets uitlegt op een andere manier dan ik zelf zou doen.
ook nog steeds een hekel heb aan slechte planningen, omdat dit ten koste gaat van tijd, die beter besteed kan worden.
geen uitzonderingen of verrassingen heb ontdekt..
op de goed lijn zit hoe je met beelden kunt en ik wil gaan werken, m.u.v. de technische euvels die ik moet overwinnen.
de techniek meer als vriend en middel moet gaan benutten, om de veelzijdigheid van werken met foto's te kunnen benutten.
nog lang niet ben uitgeleerd! Dat wat een ander als 'niet waar' beleeft, ik het niet mee eens hoef te zijn, of het in ieder geval anders kan en mag beleven/vinden.
de rijkdom aan beelden op straat, in boeken, op t.v. kan waarderen en een eeuwige inspiratiebron kunnen zijn en goed zijn te integreren met ambachtelijk en moderne (digitale) vakkennis.
nergens echt een HEKEL aan heb, hoogstens een weerstand door het onbekende, in mijn geval op technisch gebied.